#### DOCUMENT RESUME ED 062 106 RE 004 153 AUTHOR Milchus, Norman J. TITLE A Study of the Effects of First Grade Prescriptive Teaching Based on Weaknesses Diagnosed by Kindergarten Prereading Tests. Final Report. INSTITUTION Wayne County Intermediate School District, Detroit, Mich. SPONS AGENCY Office of Education (DHEW), Washington, D.C. Bureau of Research. BUREAU NO BR-9-E-059 PUB DATE 71 GRANT OEG-5-9-325059-0040 (010) NOTE 117p. EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS Correlation: \*Diagnostic Teaching: \*Diagnostic Tests: Educational Diagnosis: Grade 1; Kindergarten; Multiple Regression Analysis; \*Predictor Variables; Prereading Experience; Reading Ability; \*Reading Research #### ABSTRACT The Wayne County Pre-Reading Program for Preventing Reading Failure is an individually, diagnostically prescribed, perceptual-cognitive-linguistic development program. The program utilizes the largest compilation of prescriptively coded, reading readiness materials to be assigned prior to and concurrent with first-year reading instruction. The Wayne County Pre-Reading Test's eight subtests determined the assignment of appropriate materials, lessons, and games. The deHirsch Predictive Index, on which the Pre-Reading Test was patterned, was also given. The first graders in three experimental and three matched control schools were sampled and compared on reading achievement at the end of the first grade with standardized reading tests. Factor analysis was used to reduce the number of teacher and classroom variables. The hypothesis that the Wayne County Pre-Reading Program would increase reading achievement at the end of the first grade was confirmed. The Wayne County Pre-Reading Test with the Self-Concept and Motivation Inventory (SCAMIN) exceeded the predictability of the deHirsch Predictive Index. All of the subtests of the Pre-Reading Test were significant contributors to the regression equations except Categories. Word Recognition I and II, Word Matching, Word Reproduction, and Reversals were the highest and most consistent predictors along with Achievement from SCAMIN. Tables of data, sample tests, and references are included. (AL) RE BR-9-E-059 FINAL REPORT Project No. 9-E-059 Grant No. OEG-5-9-325059-0040(010) # A STUDY OF THE EFFECTS OF FIRST GRADE PRESCRIPTIVE TEACHING BASED ON WEAKNESSES DIAGNOSED BY KINDERGARTEN PREREADING TESTS Research Report by Norman J. Milchus Project Director Rachel Brake Wayne County Intermediate School District 1500 Kales Building Detroit, Michigan 48226 U. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Spring, 1971 U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education Bureau of Research # FINAL REPORT Project No. 9-E-059 Grant No. OEG-5-9-325059-0040(010) A STUDY OF THE EFFECTS OF FIRST GRADE PRESCRIPTIVE TEACHING BASED ON WEAKNESSES DIAGNOSED BY KINDERGARTEN PRE-READING TESTS Research Report by Norman J. Milchus Project Director Rachel Brake Wayne County Intermediate School District 1500 Kales Building Detroit, Michigan 48226 Spring, 1971 The research reported herein was performed pursuant to a grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education Bureau of Research #### TABLE OF CONTENTS | | Page | |--------------------------------------|------------| | LIST OF TABLES | iv | | SUMMARY | viii | | | | | The Problem | 1 | | The Wayne County Pre-Reading Program | 3 | | In-Service Training | 6 | | Design of the Study | 7 | | Testing | 10 | | Student Variables | 13 | | Teacher and Classroom Variables | 1.5 | | Findings | 26 | | The Experimental Results | 26 | | Wayne County Pre-Reading Test | 27 | | Socio-Economic Variables | 28 | | Teacher and Classroom Variables | 29 | | Other Student Variables | 30 | | Sex and Age | 31 | | Multiple Correlations | 32 | | Conclusions and Recommendations | 33 | | Conclusions | 33 | | Recommendations | 3 <b>4</b> | | | | | BIBLIOGRAPHY | 36 | | APPENDIX (see page iii) | 40 | ## TABLE OF CONTENTS -- Continued | | Page | |----------------------------------------------------------------|------| | Appendix A - Kerlinger's Education Scale VII | 40 | | Appendix B - Description of Present Class | 42 | | Appendix C - List of Students With Exceptional Characteristics | 43 | | Appendix D - Description of Participants in the Experiment | 45 | | Appendix E - Tables of Multiple and Simple Correlations | 47 | | of Significant Predictors | 77 | | Appendix G - Wayne County Pre-Reading Test Scoring Manual | 85 | | Appendix H - Reliabilities of Wayne County Pre-Reading Test | 95 | | Appendix I - Commercial Instruments Used | 96 | iii ## LIST OF TABLES | Table | | Page | |-------|-------------------------------------------------------------------------------------------------------------------------------------------|------| | 1. | Teachers' Eight Factor Rotated Factor Analysis of Kerlinger Education Scale VII | 16 | | 2. | Eight Factor Rotated Factor Analysis on Teacher Background and Classroom Variables | 22 | | 3. | Multiple and Simple Correlations of Significant Predictors of Oral Reading Among Low Socio- Economic Climate First Graders | 47 | | 4. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among Low Socio-Economic Climate First Graders | 48 | | 5. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among Low Socio-Economic Climate First Graders | 49 | | 6. | Multiple and Simple Correlations of Significant Predictors of Oral Reading Among Low-Middle Socio-Economic Climate First Graders | 50 | | 7. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among Low-Middle Socio-Economic Climate First Graders. | 51 | | 8. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among Low-Middle Socio-Economic Climate First Graders | 52 | | 9. | Multiple and Simple Correlations of Significant Predictors of Oral Reading Among Middle Socio- Economic Climate First Graders | 53 | #### LIST OF TABLES -- Continued | Table | | Page | |-------|---------------------------------------------------------------------------------------------------------------------------------------|------| | 10. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among Middle Socio-Economic Climate First Graders | 54 | | 11. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among Middle Socio-Economic Climate First Graders | 55 | | 12. | Multiple and Simple Correlations of Significant Predictors of Oral Reading for Total First Grade Sample | 56 | | 13. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary for Total First Grade Sample | 57 | | 14. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension for Total First Grade Sample | 58 | | 15. | Multiple and Simple Correlations of Significant<br>Predictors of Oral Reading Among Control Group | 59 | | 16. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among Control Group | 60 | | 17. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among Control Group | 61 | | 18. | Multiple and Simple Correlations of Significant Predictors of Oral Reading Among Experimental Group | 62 | | 19. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among Experimental Group | 63 | | 20. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among Experimental Group | 64 | F ### LIST OF TABLES -- Continued | Table | | Page | |-------|--------------------------------------------------------------------------------------------------------------------------------|------| | 21. | Multiple and Simple Correlations of Significant Predictors of Oral Reading Among First Grade Males | 65 | | 22. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among First Grade Males | 66 | | 23. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among First Grade Males | 67 | | 24. | Multiple and Simple Correlations of Significant Predictors of Oral Reading Among First Grade Females | 68 | | 25. | Multiple and Simple Correlations of Significant Predictors of Reading Vocabulary Among First Grade Females | 69 | | 26. | Multiple and Simple Correlations of Significant Predictors of Reading Comprehension Among First Grade Females | 70 | | 27, | Multiple and Simple Correlations of Pre-Reading Test and Scamin Subtests with Oral Reading Among Experimental Group | 71 | | 28. | Multiple and Simple Correlations of Pre-Reading Test and Scamin Subtests with Reading Vocabulary Among Experimental Group | 72 | | 29. | Multiple and Simple Correlations of Pre-Reading Test and Scamin Subtests with Reading Compre- hension Among Experimental Group | 73 | | 30. | Multiple and Simple Correlations of deHirsch Predictive Index with Oral Reading Among Experimental Group | 74 | #### LIST OF TABLES -- Continued | Table | | Page | |-------|-------------------------------------------------------------------------------------------------------------------|------------| | 31. | Multiple and Simple Correlations of deHirsch Predictive Index with Reading Vocabulary Among Experimental Group | <b>7</b> 5 | | 32. | Multiple and Simple Correlations of deHirsch Predictive Index with Reading Comprehension Among Experimental Group | <b>7</b> 6 | #### SUMMARY $\mathbf{of}$ A STUDY OF THE EFFECTS OF FIRST GRADE PRESCRIPTIVE TEACHING BASED ON WEAKNESSES DIAGNOSED BY KINDERGARTEN PRE-READING TESTS Project No. 9-E-059 Grant No. OEG-5-9-325059-0040(010) Wayne County Intermediate School District 1500 Kales Building Detroit, Michigan 48226 Spring, 1971 The Wayne County Pre-Reading Program for Preventing Reading Failure is an individually, diagnostically prescribed, perceptual-cognitive-linguistic development program. The program utilizes the largest compilation of prescriptively coded, reading readiness materials to be assigned prior to and concurrent with first-year reading instruction. The Wayne County Pre-Reading Test's eight subtests determined the assignment of appropriate materials, lessons, and games. The deHirsch Predictive Index, from which the Pre-Reading Test was patterned, was also given. The first graders in three experimental and three matched control schools were sampled (n=337) and compared on reading achievement at the end of the first grade with the <u>Gates-MacGinitie Vocabulary</u> and <u>Comprehension</u> subtests and the Gray Oral Reading Test. Factor analysis was used to reduce the number of teacher and classroom variables. A multiple regression analysis controlling for socio-economic, pre-test, observational, teacher, and classroom variables and factor scores held the experimental treatment accounting for a significant proportion of the variance on all the criterion tests given to the middle socio-economic climate sample, the Vocabulary subtest given to the total sample, and the Comprehension subtest given to the male first graders. The hypothesis that the Wayne County Pre-Reading Program would increase reading achievement at the end of first grade was confirmed. Some inconsistent results were traced to an intervening organizational variable at the lower-middle class experimental school. The Wayne County Pre-Reading Test with the Self-Concept and Motivation Inventory (SCAMIN) exceeded the predictability of the deHirsch Predictive Index. All of the subtests of the Pre-Reading Test were significant contributors to the regression equations except Categories. Word Recognition I and II, Word Matching, Word Reproduction, and Reversals were the highest and most consistent predictors along with Achievement Investment from SCAMIN. Other large predictors were <u>Teacher Autonomy</u>, <u>Teacher Attitude Toward Individualization</u> (both factored from the Kerlinger Education Scale VII), and <u>Teacher Expectations of the Ease of Teaching Reading to Her Class</u>. Each of these had a positive interaction with the experimental treatment. <u>Teacher Aides and Student Teachers</u> and <u>Class Size</u> were significant. A variety of socio-economic measures of parental education and occupational status appears necessary. Normal Gross Motor Coordination was significant for the boys. Girls had a consistent advantage on Oral Reading. Multiple correlations were as high as . 82 for the middle class group. Recommendations include continuation of the program in first grade and expansion in pre-school and kindergarten. Increasing the expressive language materials in the program and the training of paraprofessionals to conduct the individualization were recommended. # A STUDY OF THE EFFECTS OF FIRST GRADE PRESCRIPTIVE TEACHING BASED ON WEAKNESSES DIAGNOSED BY KINDERGARTEN PRE-READING TESTS #### The Problem The readiness to read of the child entering formal reading instruction is generally acknowledged as the most crucial complex of variables in the entire process of learning to read. 1 Montessori, Frostig, Kephart, Getman, Sigel, and Delacato, among others, have presented theories on the developmental factors involved in learning readiness, and have designed materials and activities to increase the perceptual, motor, and cognitive growth necessary to learn. The types, claims (Krippner, 1966), and use (Durrell, et al, 1958) of most of these readiness methods and materials have caused criticism and controversy (Cohen, 1969). The entire visual development emphasis is being challenged by psycho-linguistic researchers (Kolers, 1969). Motivation and behavioral programming have been the emphases of Gertrude Hildreth claims that "studies of disability cases proved that most reading failure originated within the first weeks or months of the beginner's life at school" in Teaching Reading: A Guide to Basic Principles and Modern Practices (New York: Holt, Rinehart and Winston, 1958), 159-60. other programs reporting successful reading achievement results (Engellman, 1967). The components of reading readiness range between alterable and relatively unalterable factors. Among the more unalterable variables are the child's sex, position among siblings, state of health and nutrition, adequacy of vision prior to reading, and age at the start of reading - a difficult tradition to change. Parental education, employment, reading patterns, language patterns, and cohesiveness are crude indicators of the probable life style and social class advantages and disadvantages that accompany each child to the act of learning. Given the child at age six, the school can accommodate some of these variables but it can do little to change them. The concept of a stable, general intelligence (Bloom, et al, 1967), as it is usually tested and defined, becomes less malleable by the time the child enters first grade. Although tested general intelligence is a fair predictor of reading success, it gives nothing more than expectations for the teacher to hold for any child. The factor analytic work of Singer in describing the subcomponents of the speed and power of reading was able to account for 89.3 percent of the tested variance in reading power, but only a few of the components have any relation to the teaching act (Holmes and Singer, 1961). Calfee and Venezky (1969) criticized standardized reading tests for not differentiating among component abilities and for being of limited diagnostic value. Diagnostic tests which do not prescribe an alternate course of instruction are of little use. This is the general case, since individualized instruction is found in only a fraction of schools using diagnostic procedures. #### The Wayne County Pre-Reading Program The Wayne County Pre-Reading Program for Preventing Reading Failure is a cooperative experiment to: - (1) Identify and create perceptual and cognitive development materials to be used on a prescriptively assigned basis for beginning readers who lack some of the components of reading readiness. 1 - (2) Evaluate the diagnostic areas and tests used to prescribe the learning materials, and to identify the qualifying conditions under which the diagnostic areas are related or not related to reading achievement. - (3) Determine the comparative reading achievement of first grade students in schools using the experimental materials to the reading achievement of statistically equated students in matched control schools. Rachel Brake (ed.), Wayne County Pre-Reading Program for Preventing Reading Failure, Preliminary Edition (Detroit, Michigan: Wayne County Intermediate School District, August, 1969), 1-670. Teachers in the Wayne County Pre-Reading Program for Preventing Reading Failure were assisted in concentrating on diagnosed, specific, and alterable (Ames, 1969) components of reading readiness --Pencil Use, Visuo-Motor, Auditory Perception, Auditory Memory, Categories (Classifying), Sequencing (Reversals), Visual Discrimination, Visual Memory, Kinesthetic, Tactile, Figure-Ground, and Fine and Gross Motor Coordination (see Appendix for the correspondence among The Wayne County Pre-Reading Test and the component areas). An Expressive Language (linguistic) curriculum area was developed too late in the program to be considered part of the treatment. Lessons for students with any of the above diagnosed weaknesses were assigned prescriptively. The dynamics of self concept and achievement motivation were also considered by the teachers (Milchus, Farrah, and Reitz, The teachers had at their disposal the largest collection of commercial and project developed materials coded for specific reading readiness areas that had ever been assembled. The Wayne County Pre-Reading Program for Preventing Reading Failure has several features which give it a high probability of being replicated: (1) The program is an alternative to the separate class in perceptual development and the delayed reading approaches. - (2) The program goes far beyond the limited scope of commonly used perceptual programs such as that of Frostig, Peabody, and Kephart. - (3) The program employs a large number of prescriptively coded readiness activities which are oriented to school and play rather than clinic. Before the program could be diffused, analysis was needed to determine if stimulating and altering areas of perceptual and cognitive development could produce differential gains in reading achievement. The diagnosed areas which were most important to reading had to be known so that the balance among lessons could be properly weighted. Supervisors should know which teacher characteristics successfully interact or interfere with the effectiveness - if any - of the treatment. Teachers must be alert to the probable exceptions and qualifications that student characteristics have on the effectiveness of the lessons with any given individual. Thus the research portion of the Wayne County Pre-Reading Program for Preventing Reading Failure addressed itself to the following hypotheses: 1. Reading failure in first grade can be reduced when prospective failures are (a) identified in kindergarten with instruments which diagnose specific areas of developmental weakness and (b) placed in a program where appropriate materials and teaching strategies are used to compensate for deficiencies and to strengthen areas of weakness. #### Sub-hypothesis 1.: It is possible for the testing to be done and the necessary program to be developed and used in a public school setting whether it be in a center-city urban area, in an average suburban area, or in an advantaged ex-urban neighborhood. 2. A group test, the Wayne County Pre-Reading Test, which is based on the individual battery of deHirsch, Jansky and Langford, will predict reading failure at a level compatible with practical classroom grouping. #### In-Service Training In-service education for participants is an essential ingredient in the program. The in-service sessions consisted of the following topics: Producing Materials Identifying and Coding Commercial Materials Self Concept Enhancement <sup>&</sup>lt;sup>1</sup>See Appendix. Achievement Motivation Principles Classification Training Gross Motor Training Bi-Weekly Reports and Evaluations of Materials The last component is what is crucial to the realization of the program. Individualized prescriptive teaching is difficult. It requires the teacher to simultaneously conduct many different activities, to keep in mind and record the needs of each youngster, and to plan or seize the opportunity to match the child with his prescribed activity. Aside from the introduction of purposes and skill areas, the group support and social incentive from peers to continue in the program is the only essential part of the in-service program, now that most of the content of these sessions is in print. #### Design of the Study Six elementary public schools were paired for the experiment. The first grade students and teachers in three schools were selected to receive the experimental treatment. Each of the three experimental treatment schools was matched with a school within the district on the basis of socio-economic, racial, similar housing, and geographic proximity. A plan to compare two experimental variations was abandoned, but it should be noted that each of the six schools was equally acceptable to the experimenters and the school staffs were acceptable to the experimentation. Up-to-date school records provided mothers' and fathers' occupations and educations, family intactness, pre-school attendance, and health data. Teacher questionnaires were used to validate and add to the records. Teachers rated the students on several specific traits. Principals and assistant principals rated the teachers on personality and instructional differences. Teachers also completed an instrument used to categorize their educational philosophy. Students were administered the Wayne County Pre-Reading Test in kindergarten. The Experimental Group was also given the deHirsch Index and the Self-Concept and Motivation Inventory. The tests are included in the appendix, and are discussed below. Parental questionnaires were collected for one sample group, but the validities of the parent-supplied information will be reported in another study. Given this enormous amount of data, it became necessary to reduce it. Variables which had a suspicion of unreliability or which had too few cases were not processed. All of the remaining variables were factor-analyzed so as to combine those variables which were essentially measuring the same factor. Sixty teacher and classroom variables were reduced to sixteen principal component factors. For the most part, these factors are more reliable than the variables which comprise them, since they combine repeated measurement of a similar trait, perception, or condition. Student background and test variables were used in their unfactored state. The decision not to use factors in the first report was due to the preliminary nature of this investigation. Sensitive variables may be lost in a larger factor before they have had an opportunity to have their unique importance revealed. In addition, the specificity of the treatment would be lost if the diagnostic categories were reduced from eight to three. The sixteen teacher and classroom factors were used in the final analysis. The composition of these factors represents a study within a study, and will be discussed in detail. All of the variables were entered into a multiple regression analysis equation to determine those variables which made the greatest contribution to predicting the three criterion reading tests given at the end of first grade. The degree to which the experimental treatment and any other variable could add to the prediction of reading achievement determined their practical significance. A stepwise multiple regression program was used which only permitted variables which were significant at a .05 level F-ratio to enter the equation. Variables were not able to be deleted if they subsequently lost their significance with the addition of other variables to the equation. The amount of criterion variance which the variable explained at the point at which it was entered is reported. Multiple Regression Analyses were performed for each of the three criterion for the total sample, each of three socio-economic climates, experimental and control groups, and for both sexes. #### Testing Patterned after the deHirsch Predictive Index, the Wayne County Pre-Reading Test has several relative advantages. First, it is group-administered. Although one might wonder why the cost and time of diagnostic evaluation needs apologies, the economics of the individual reading test usually restricts its use to clinical settings and limited numbers of students. Second, the composite Index Score of the deHitsch Predictive Index hides the subcomponents which will contribute to reading success or failure. The Wayne County Pre-Reading Test avoids composite scores and uses categories which are suitable for remediation. Third, the Pre-Reading Test was found to be reliable enough for the coarse initial division of the class into "prescribe"-"don't prescribe" divisions. The perceptual, cognitive, and linguistic areas on the Pre-Reading Test, and their parallels from the Predictive Index, are listed below: Pre-Reading Test deHirsch Index Visuo-Motor Bender Visuo-Motor Gestalt Auditory Perception Wepman Auditory Perception Auditory Memory Words in Context Categories Categories Word Matching Word Matching Reversals Horst Reversals Word Recognition I and II Word Recognition I and II Word Reproduction Word Reproduction A pencil use test was discarded from the analysis of both batteries because less than one percent of the students were identified as not passing this test. A test of Auditory Memory was substituted in the Wayne County Pre-Reading Test for the Words in Context test used by deHirsch. The Words in Context measure requires more time to score than any of the other tests. Many students exceeded two hundred words more than the students in the deHirsch population. The correlations between parallel subtests were moderate, using tetrachoric correlations. While the parallel tests are not statistically equivalent, they attempted to map the domain by similar routes. All of the group test measures had low positive intercorrelations and are relatively independent of one another. Word Recognition I and Word Recognition II were the exceptions. They were combined because of their high correlation. Word Reproduction was related with Word Recognition in the .40s and .50s, thus one factor cluster was a lexical familiarity factor. In a factor analysis, the cognitive tests of Categories and Auditory Memory combined with Word Matching. The visual perception tests of Reversals and Visuo-Motor Perception were joined by Auditory Perception. The auditory response in the Auditory Perception test had nothing comparable to which to correlate. Evidently the visual response in the Auditory Perception test was active enough to cause its association with the visual tests. The similarity with the deHirsch subtest titles cannot transfer the validities of the deHirsch subtest to the matching tests on the Wayne County Pre-Reading Test. Although Zaeske replicated the validity of the deHirsch Predictive Index, some of the reported studies and comments have been critical. Severson announced disappointment with the Wepman Auditory Perception and the Frostig Tests of Visual Perception - the latter of which was a second line of diagnosis and treatment in the project. Severson did not supply data, however. Uhl and Nurss found socio-economic level differences on the factor of Visual Discrimination of Words and Letters. On this factor the low socio-economic level students did not use the skills found in the Wepman Auditory Discrimination Test to assist in solving the visual discrimination problem, but the upper-middle socio-economic level students did - as they did on the Wayne County Pre-Reading Test. In addition to the two perceptual-cognitive-linguistic batteries, the Self-Concept and Motivation Inventory (SCAMIN)--Pre-School/Kindergarten Form (Milchus, Farrah, and Reitz, 1967) was administered to the Experimental Group. The SCAMIN Motivation factors are Achievement Needs and Failure Avoidance (since renamed Achievement Investment). Self Concept is combined from Role Expectations and Self Adequacy scores. Self Concept has a reliability of .79 for the sample. Nagel found that scores on the similar Early Elementary Form of SCAMIN were predictive of success on computer-assisted instruction. #### Student Variables Socio-economic, health, and background variables were gathered for each student in the Experimental and Control Groups. After many variables were discarded due to low discrimination or being a subset of another variable, the final list included: Clinical Testing of Students' Vision Clinical Testing of Students' Hearing Clinical Testing of Students' Speech Teacher Rating of Students' Gross Motor Coordination Teacher Rating of Students' Literary Knowledge (This variable was a powerful predictor, but was discarded due to poor reliability.) Student Age in Months Education in Years of the Fathers Education in Years of the Mothers Employment Status of the Fathers (Reiss Index) Employment Status of the Mothers Intactness of Families (Fathers absent) Teachers' Rating of Classroom Participation Extensive Student Travel Attendance at Pre-School Extensive Absence English Language in the Home The Reiss Index of Occupational Status was used to rate the occupational levels. Data which were not obtained from student records were gathered from a questionnaire to the teachers (See Appendix). The soliciting of parental reports was discouraged by the urban researchers. Alienating a militant parents' group could have abruptly halted the experiment. Severson has indicated the negativism of parents to his carefully drawn questionnaire. Parental reports were found for one sample and are reported in the expanded dissertation study. Small contributions from type of student interests, parental goals, number of siblings (not sibling position), reported attention span, and the number of adults reading to the child aided prediction of later achievement. #### Teacher and Classroom Variables A factor analysis of the teacher backgrounds ratings of teachers, teachers' readiness emphases, teachers' perceptions of their classes, and the size and sex composition of the classes consolidated thirty variables. The thirty item scores on the Kerlinger Education Scale VII were factored separately into principal components. The Kerlinger Education Scale VII grouped into factors replicating those which Kerlinger had reported for the longer Education Scale VI (see Table 1). Factor I, which Kerlinger termed Romantic Naturalism, was named Individualization of Instruction to reflect the first grade activities implied by the content of the philosophically probing items. The eight major factors rotated were the teachers' attitudes toward: Individualization of Instruction Subject-Matter Emphasis Discipline Emphasis Experimentalism Academic Acquiescence Versus Academic Autonomy Authoritarianism Attitudinal Emphasis Reconstructionism <sup>&</sup>lt;sup>1</sup>Fred N. Kerlinger's unpublished Education Scale VII is used with permission of the author. # TEACHERS' EIGHT FACTOR ROTATED FACTOR ANALYSIS OF KERLINGER EDUCATION SCALE VII | | ш. | Item and Classification: | |-----------|--------|-----------------------------------------------------------------------------------------------------------------------------------------------------------| | Factor | Item | A: Progressivism; B: Traditionalism | | Loading | Number | (Kerlinger's Factor Names in Parentheses if Different) | | | | Factor I: Individualization (Romantic Naturalism) | | . 93 | 15 | We should fit the curriculum to the child and not the child to the curriculum. (A) | | . 86 | 21 | True discipline springs from interest, motivation, and involvement in live problems. (A) | | . 84 | 22 | Emotional development and social development are as important in the evaluation of pupil programs as academic achievement. (A) | | . 83 | 14 | Learning experiences organized around life experiences rather than around subjects is desirable in our schools. (A) | | . 72 | 18 | The healthy interaction of pupils one with another is just as important in school as the learning of subject matter. (A) | | . 65 | 10 | The goals of education should be dictated by children's interests and needs, as well as by the demands of society. (A) | | | | Factor II: Subject Emphasis (Educational Conservativism) | | . 81 | 16 | Subjects that sharpen the mind, like mathematics and foreigh languages, need greater emphasis in the public school curriculum. (B) | | . 81 | 20 | The curriculum should contain an orderly arrangement of subjects that represents the best of our cultural heritage. (B) | | . 75 | 28 | Schools should teach children dependence on higher moral values. (B) | | . 74 | 2 | The curriculum consists of subject matter to be learned and skills to be acquired. (B) | | . 73 | 17 | Since life is essentially a struggle, education should emphasize competition and the fair competitive | | The North | | spirit. (B) | | . 72 | 27 | Children need and should have more supervision and discipline than they usually get. (B) | | . 70 | 19 | The organization of instruction and learning must be centered on universal ideas and truths if education is to be more than passing fads and fancies. (B) | TABLE 1 -- Continued | Factor<br>Loading | Item<br>Number | Item and Classification | |-------------------|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Factor III: Discipline Emphasis (Criticism of the Schools) | | . 85 | <b>2</b> 5 | One of the big difficulties with modern schools is that discipline is often sacrificed to the interests of children. (B) | | . 79 | 1 | Learning is essentially a process of increasing one's store of information about the various fields of knowledge. (B) | | | | Factor IV: Experimentalism | | 79 | 5 | The true view of education is so arranging learning that the child gradually builds up a storehouse of knowledge that he can use in the future. (-B) | | . 59 | 4 | It is more important that the child learn how to approach and solve problems than it is for him to master the subject matter of the curriculum. (A) | | . 54 | 12 | Right from the very first grade, teachers must teach the child at his own level and not at the level of the grade he is in. (A) | | .51 | 26 | Teachers should encourage pupils to study and criticize our own and other economic systems and practices. (A) | | . 47 | 30 | Learning is experimental; the child should be taught to test alternatives before accepting any of them. (A) | | . 43 | 24 | Children should be taught that all problems should<br>be subjected to critical and objective scrutiny,<br>including religious, moral, economic, and social<br>problems. (A) | | | | Factor V: Academic Acquiescence versus Academic Autonomy (Unnamed by Kerlinger) | | . 79 | 11 | Each subject and activity should be aimed at develop-<br>ing a particular part of the child's makeup: physical,<br>intellectual, social, moral, or spiritual (B) | | . 73 | 13 | Teachers need to be guided in what they are to teach. No individual teacher can be permitted to do as he wishes, especially when it comes to teaching children. (B) | | . 48 | 17 | Since life is essentially a struggle, education should emphasize competition and the fair competitive | | | | spirit. (B) | TABLE 1 -- Continued | Factor | Item | | |---------|--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Loading | Number | Item and Classification | | | | Factor VI: Authoritarianism (Criticism of the Schools) | | . 76 | 8 | Schools of today are neglecting the three R's. (B) | | . 62 | 6 | What is needed in the modern classroom is a revival | | | | of the authority of the teacher. (B) | | . 61 | 7 | Teachers should keep in mind that pupils have to be made to work. (B) | | | | Factor VII: Attitudinal Emphasis (Life Adjustment) | | . 84 | 3 | The learning of proper attitudes is often more important than the learning of subject matter. (A) | | .49 | 26 | Teachers should encourage pupils to study and criticize | | | | our own and other economic systems and practices. (A) | | 47 | 9. | Standards of work should not be the same for all pupils; they should vary with the pupil. (-A) | | | | Factor VIII: Reconstructionism | | . 81 | 29 | The public school should take an active part in stimulating social change. (A) | | . 66 | 23 | Education and educational institutions must be sources of new social ideas. (A) | | . 57 | 24 | Children should be taught that all problems should be subjected to critical and objective scrutiny, including religious, moral, economic, and social problems. (A) | | 48 | 27 | Children need and should have more supervision and discipline than they usually get. (-B) | | 48 | 10 | The goals of education should be dictated by children's interests and needs, as well as by the demands of society. (-A) | | .41 | 26 | Teachers should encourage pupils to study and criticize our cwn and other economic systems and practices. (A) | All of the factors were consistent in clustering progressivism and traditionalism items into separate factors. A negative loading (-. 48) on a Progressivism item in the progressive Reconstructionism factor was found: The goals of education should be dictated by children's interests and needs, as well as by the demands of society. The Reconstruction factor has moderate disagreement with this item, suggesting that some of the factor's variance is comprised of power motives as well as humanistic motives—that is, "demands of society" are valued over "children's interests and needs." Factor V was a traditionalism factor. The name Academic Acquiescence was derived from the item with the second highest loading--an item which Kerlinger elected not to title: Teachers need to be guided in what they are to teach. No individual teacher can be permitted to do as he wishes, especially when it comes to teaching children. Because of its negative correlation with the criterion, the signs were reversed and the title was reversed to Academic Autonomy. Other sources of teachers' influence on the children's achievement was gathered from (1) teacher background information; (2) instructional variations and classroom conditions; (3) teacher self-reports on their class; and (4) principals' forced rank scales on teacher traits. Background teacher variables which were reported were age, marital status, years of teaching experience, teaching experience at grade level, teaching experience below first grade level (i.e., preschool or kindergarten), graduate classes in reading, and educational level attained. Classroom conditions and instructional variations were reported by the teachers. Class size, proportion of girls in the class, and the number of hours per week the teacher was aided by paraprofessionals and student teachers were recorded. The reading series published by Ginn & Co. was a constant for all of the schools in the study. The number of reading groups and weeks spent on pre-reading readiness gave an indication of the teacher's instructional adaptability and devotion to readiness activities. The experimental emphasis on visuomotor and classification training was universally heavy from the Experimental Group teachers. Teachers varied in the number of weeks spent on the pre-primer and pre-reading activities prior to the start of direct reading instruction, and differed on the average number of reading groups that they operated. The teachers were also asked their perception/expectation of the ease of controlling behavior and of teaching reading to their high, middle, low and entire class groups. With the regression partialing out many of the abilities of the students, the contribution of the Perception/Ease of Teaching Reading and Controlling Behavior became closer to a self-report of the teacher's ability to cope with her present class. Principals' ratings on eight traits, such as the teachers' Instructional Adaptability to Individual Differences, Visible Energy, and Warmth over Aloofness were solicited. Ratings were forced ranked on a nine-point scale with reference labels to allow for comparison between school staffs. All scores were converted to standard T-scores so that the ratings of the principals and assistant principals could be averaged. Factor analysis of thirty variables revealed eight principal components: Perception/Expectation of Ease of Teaching Reading Adaptability Capacity for Grouping Experience Aides (hours per week; aides and student teachers) Class Size (small) Kindergarten/Pre-School Experience Spontaneity versus Structure Variable loadings are presented on Table 2. A <u>Teacher Adaptability</u> factor combined five principal's ratings and the teacher's Number of #### TABLE 2 # EIGHT FACTOR ROTATED FACTOR ANALYSIS ON TEACHER BACKGROUND AND CLASSROOM VARIABLES | Factor<br>Loading | Variable Name and Factor Classification | |-------------------|-------------------------------------------------------| | | I. Perception/Expectation of Ease of Teaching Reading | | . 93 | Ease of Teaching Reading - High Reading Group | | .89 | Ease of Teaching Reading - Middle Reading Group | | . 88 | Ease of Teaching Reading - Low Reading Group | | . 71 | Ease of Teaching Reading - Total Class | | .51 | Ease of Controlling Behavior - High Reading Group | | . 52 | Ease of Controlling Behavior - Middle Reading Group | | <b>, 4</b> 6 | Ease of Controlling Behavior - Total Class | | | II. Adaptability | | .81 | Instructional Adaptability to Individual Differences | | . 79 | Organizational Flexibility | | . 79 | Visible Energy | | . 66 | Graduate Hours in Reading | | .64 | Sense of Humor | | . 63 | Control Without Harshness | | | III. Capacity for Grouping | | . 80 | Number of Reading Groups | | . 68 | Ease of Controlling Behavior - High Reading Group | | . 62 | Ease of Controlling Behavior - Total Class | | . 59 | Ease of Controlling Behavior - Low Reading Group | | 50 | Graduate Hours in Reading | | . 50· | Ease of Controlling Behavior - Middle Reading Group | | . 42 | Control Without Harshness | | .41 | Weeks of Pre-Primer and Pre-Reading Activity | | | | | | IV. Experience | | . 91 | Experience | | . 84 | Experience at Grade Level | | . 76 | Age of Teacher | | | V. Aides | | . 81 | Aides (hours per week, aides and student teachers) | | 74 | Achievement Emphasis | | . 67 | Proportion of Girls in Class | | • • • | = roboration of difficulty Office | ## TABLE 2--Continued ### VI. Class Size | -,85 | Class Size | | | |-------------|------------------------------------------------|--|--| | . 60 | 60 Married | | | | . 42 | Weeks of Pre-Reading and Pre-Primer Activities | | | | | VII. Kindergarten/Preschool Experience | | | | . 74 | Kindergarten/Preschool Experience | | | | 45 | Sense of Humor | | | | | VIII. Spontaneity versus Structure | | | | . 41<br>/ \ | | | | | 89 | Structure over Spontaneity | | | | . 62 | Warmth versus Aloofness | | | | .49 | Weeks of Pre-Reading and Pre-Primer Activities | | | | 40 | Achievement Emphasis | | | Graduate Hours in Reading. The Perception/Expectation of the Ease of Teaching Reading was consistently underlaid with the Ease of Controlling Behavior variables - confirmed by the principals' ratings of the teachers' Ability to Control without Harshness. Capacity for Grouping also picked up the Ease of Controlling Behavior variables. Apparently, the number of reading groups a teacher forms is related as much (or more) to the teacher's perception of his or her own capacity to handle classroom control as it is to the instructional needs of the students. Spontaneity versus Structure factor describes a teacher with low structure, high spontaneity, high warmth, low aloofness, low achievement emphasis, and relatively more weeks spent on pre-reading activities. Teacher Experience was a logically consistent factor, including Age of Teacher. However, both Number of Hours of Aides and Student Teachers and Class Size bordered on the uninterpretable. Presence of Aides and Student Teachers was related with low Teacher Achievement Emphasis and a high Proportion of Girls in Class. The assignment of student teachers to teachers with well-behaved class-rooms with a predominance of girls is a plausable explanation for the higher proportion of girls. Low achievement emphasis is a harder variable to justify in this factor. Achievement Emphasis was not considered a virtue for first grade teachers by most of the principals who Size factor. Unfortunately, the marital status of the teachers also loaded on this factor. Married teachers were more numerous in the suburban classrooms, which had small class sizes. Although it was not a random chance relationship, teacher marital status adds nothing to the theoretical construct of Class Size. ## Findings ## The Experimental Results The hypothesis that the Experimental Group would exceed the Control Group in reading achievement was overwhelmingly supported by the Middle Socio-Economic Climate sample, where the Wayne County Pre-Reading Program accounted for 19, 29, and 24 percent of the variance on the three reading achievement measures. On the total sample, the experiment was statistically significant in adding to the prediction of the Vocabulary Subtest, but with only one percent of the variance. The male sample provided inconsistent experimental treatment results. The Wayne County Pre-Reading Program was positive in predicting Comprehension and negative on Vocabulary--three and four percent of the variance, respectively. Much of this inconsistency was traced to the Lower-Middle Socio-Economic Climate experimental school whose teachers were under heavy stress due to a school reorganization which was threatening their job security. It was only with great reluctance and undue optimism that the school was allowed to remain in the experiment. The predictors which were used to control the differences among groups provided the diagnostic validities of the Wayne County Pre-Reading Test and revealed the importance of the other variables in describing the antecedents and conditions of reading. #### Wayne County Pre-Reading Test The hypothesis that the Pre-Reading Test would be as predictive as the deHirsch Predictive Index was borne out. There were higher multiple correlations with the Gates-MacGinitie Comprehension and Vocabulary subtests and an insignificant difference with the Gray Oral Reading Test. The deHirsch Predictive Index accounted for 23 percent of the Vocabulary variance for its highest prediction. deHirsch Predictive Index was used only with the Experimental Group. With the same group the Wayne County Pre-Reading Test and The Self-Concept and Motivation Inventory (SCAMIN) explained 15, 35, and 28 percent of the variance of Oral Reading, Vocabulary, and Comprehension test scores. About one-third of the accounted variance was predicted by SCAMIN. Failure Avoidance (renamed Achievement Investment) was the most consistent predictor of the SCAMIN subtest. Self-Concept and Achievement Needs were the remaining subtest. Both were significant on at least one criterion. The scores from the Control Group had a slightly higher predictability even without SCAMIN--21, 36, and 31 percent of Oral Reading, Vocabulary, and Comprehension, respectively. Word Recognition I and II, Word Matching, and Word Reproduction were each the highest predictor of one reading score. Only Categories was not significant within the Control Group - or any other sample. Reversals was the highest and most consistent predictor throughout all of the samples. The Middle Socio-Economic Climate Group did not gain any information from the Visuo-Motor or Word Matching subtests. However, this was the only socio-economic group to be influenced by Auditory Memory. All of the subtests were reliable enough (.61 to .90) for group use. ## Socio-Economic Variables Variables alternated as the lead criterion predictors in the set of socio-economic variables. None of the variables explained more than five percent of the variance after the test scores were entered into the regression equations. In this set, Employment of Mother was the most frequently significant variable and was usually related to Oral Reading. Education of Father and Education of Mother led the socio-economic variable set at the low socio-economic and low-middle socio-economic climates, respectively. Occupational Status of Father was a more sensitive predictor than parental education in the middle class group. A cross-sex relationship exists, with mothers influencing sons and fathers influencing their daughters. Education and Employment of Mother was related to achievement among boys, and Education of Father was related to achievement for the girls. Socio-Economic Climate of School was of little predictive use after the individual socio-economic data were entered. Intactness of Family occasionally added one or two percent to the explanation of reading score variance. #### Teacher and Classroom Variables Teacher attitudes (Kerlinger Education Scale VII), selfperceptions with regard to their classes, principals' ranked ratings of the teachers, readiness provisions, teacher biographical data, and classroom size were factor-analyzed to yield some powerful indicators of experimental success. Within the Experimental Group, the factors of Teacher Autonomy (or Professional Self-Concept), Teacher Attitude Toward Individualization, Teacher Attitude Toward Experimentalism, Teacher Emphasis Toward Discipline (negative), Emphasis on Student Attitude (negative) accounted for over a third of the 57 percent of the attributable Vocabulary variance. Slightly opposite relationships were found on expressed attitudes toward individualization and autonomy in the Control Group. The Teacher Expectation and Perception of the Ease of Teaching Reading to Her Class was a large but inconsistent predictor. Again the Experimental Group reacted positively and the Control Group negatively. These differences suggest an interaction effect of attitude and experiment; that is, appropriate teacher attitudes are without positive instructional effect unless an implementing experimental program is available to put the attitudes into action. Teacher Experience in Years was a negatively related factor with reading achievement, particularly among the low-socio-economic climate males. Teacher Authoritarianism, Teacher Spontaneity Over Structure, and Teacher Attitude Toward Reconstructionism were also negatively related to the criteria. Teacher Adaptability, Emphasis on Subject Matter, and Capacity for Grouping appeared as significant factors. The use of <u>Teacher Aides and Student Teachers</u> (hours per week) equalled or slightly exceeded <u>Smaller Class Size</u> in its influence on reading scores. The paraprofessionals and student teachers explained variances as high as five percent. #### Other Student Variables The student physical variables which were identified as significant predictors of reading achievement were (in order of frequency of appearance): Normal Gross Motor Coordination (a teacher rating), Normal Vision, Excessive Absence (negative), and Normal Speech. Gross Motor Coordination was important to the boys and to the Control Group. The Experimental Group had some activities, such as those of Kephart, to aid in minimizing the effect of gross m. tor developmental lags. Normal Hearing did not contribute to the prediction. Experiential variables were Extensive Travel, Normal Participation in Classroom Discussion, and Pre-School Attendance. Preschool attendance appeared related to achievement only in the middle class private nursery schools. English Language Spoken in the Home did not add to the regression equations. #### Sex and Age Being a girl added on the average of five percent to the prediction of Oral Reading variance in all samples after all other variable sets were entered into the analysis. Vocabulary and Comprehension were not so consistently influenced. In no sample did the <u>Relative Age in Grade</u> significantly aid in predicting achievement in reading. As noted elsewhere, boys were more vulnerable to coordination problems and excessive absence, although girls have a higher frequency of excessive absence. Girls benefited from Extensive Travel and Normal Participation in Classroom Discussion. Reading achievement of females was related to higher <u>Teacher</u> Expectations of the Ease of <u>Teaching Reading to the Class</u>, <u>Smaller</u> Class Size, and <u>Teacher Adaptability</u>, but not <u>Teacher Spontaneity Over</u> Structure. Males did better with teachers of less experience (or age), teachers with kindergarten experience, and with the presence of teacher aides or student teachers. The total reading test variance for which the Wayne County Pre-Reading Test scores accounted was identical for males and females; however, the contributions of the subtests revealed different cognitive and perceptual functioning among first grade boys and girls. Among the females, Reversals, Auditory Perception, and Auditory Memory were most important. Among the males, the lexical variables of Word Recognition I and II and Word Matching were the most efficient forecasters of reading achievement. #### Multiple Correlations The highest multiple correlation was .82 for the middle socioeconomic climate group and .78 for the males, both with Vocabulary subtest scores. The <u>Gray Oral Reading Test</u> scores had the lowest multiple correlations. Males ran higher multiple correlations than females on the Oral Reading and Vocabulary scores. # Conclusions and Recommendations #### Conclusions Using stepwise multiple regression analysis to control the effect of a large number of variables, the Wayne County Pre-Reading Program was found significantly effective in producing much higher reading achievement scores among middle socio-economic climate first graders. The Experimental Group accounted for up to 29 percent of the Gates-MacGinitie Vocabulary subtest score, 24 percent of the Gates-MacGinitie Comprehension subtest score, and 19 percent of the Gray Oral Reading Test Score. The effects on the total experimental group were significant but small, and were inconsistent among the first grade males. The lower-middle socio-economic climate experimental school had intervening conditions which lowered achievement; thus, the vulnerability of the experimental program to teacher quality and stability is considerable. Twenty percent of the experimental group's Vocabulary criterion variance was due to teacher variables. The Wayne County Pre-Reading Test, accompanied by the Self-Concept and Motivation Inventory, were as predictive or moreso than the deHirsch Predictive Index. This supports the substitution of the group-administered measures on the Pre-Reading Test. No single predictor was outstanding. The most efficient predictors recommended for re-use are: - All of the subtests of the Wayne County Pre-Reading Test with the exception of Categories - 2. The Achievement Investment subtest of the Self-Concept and Motivation Inventory - 3. Physical variables such as Gross Motor Coordination for the boys and Normal Vision - 4. Teacher attitude factors from the Kerlinger Education Scale VII: Attitude Toward Individualization and Autonomy - 5. Sex: Female for predicting Oral Reading - 6. A full set of parental educational and occupational data - 7. Hours of Teaching Aides and Student Teachers - 8. Class Size - 9. Extensive student travel and kindergarten teacher's rating of child's knowledge of children's literature #### Recommendations In view of the promising effect of the Wayne County Pre-Reading Program in middle class schools, it is recommended: 1. That the materials be further evaluated and edited into a smaller number of lessons. [This has now been done.] - 2. That full implementation of the program continue in:(a) first grade, concurrent with reading instruction;(b) kindergarten, using diagnostic, individually prescribed - 3. That paraprofessionals be trained and employed to spare teachers the distributive task of assigning the materials on an individual basis. Hopefully, this should reduce the variability of teacher interest and skill upon the program. instruction; and (c) pre-school, using the materials. Because of the lower experimental differences on the oral reading scores, an expansion of the expressive language materials in the Program is recommended. The methodology of using factor analysis to consolidate a large number of variables, and using the factor scores in a multiple regression, should be made a routine procedure in achievement prediction involving a large number of variables. #### SELECTED BIBLIOGRAPHY #### Articles - Abercrombie, M. L. J. "Visual, Perceptual and Visuomotor Impairment in Physically Handicapped Children: VI. Marianne Frostig Development Test of Visual Perception," Perceptual and Motor Skills XVIII (May, 1964), 583-94. - Ames, Louise Bates. "Children with Perceptual Problems May Also Lag Developmentally," <u>Journal of Learning Disabilities</u>," II (April, 1969), 30-33. - Bougere, Margaret Bondy, "Selected Factors in Oral Language Related to First Grade Reading Achievement," Reading Research Quarterly, V (Fall, 1969), 31-58. - Cohan, S. Alan. "Studies in Visual Perception and Reading in Disadvantaged Children," <u>Journal of Learning Disabilities</u>, II (October, 1969), 498-503. - Devine, Thomas G. "What Does Research in Reading Reveal about Material for Teaching Reading?" English Journal, VI (September, 1969), 847-52. - Diederich, Paul B. "What Does Research in Reading Reveal about Evaluation in Reading?" English Journal, LVIII (September, 1969), 853-68. - Emans, Robert. "Phonics: A Look Ahead," Elementary English, XLVI (May, 1969), 575-82. - Gale, Irma F. "Perspectives in Linguistics," Elementary English, XLVI (October, 1969), 731-35. - Goodman, Kenneth S. "Analysis of Oral Reading Miscues: Applied Psycholinguistics," Reading Research Quarterly, V (Fall, 1969), 9-30. - "A Communicative Theory of the Reading Curriculum," Elementary English, XL (March, 1963), 290-98. "Let's Dump the Uptight Model in English," The Elementary School Journal, VII (October, 1969), 1-13. "Dialect Barriers to Reading Comprehension," Elementary English, XLII (December, 1965), 853-60. "A Linguistic Study of Cues and Miscues in Reading," Elementary English, XLII (October, 1965), 639-43. "The Psycholinguistic Nature of the Reading Process," in Psycholinguistic Nature of the Reading Process, ed. by Kenneth S. Goodman. Detroit, Michigan: Wayne State University Press, 1968, 15-26. "Words and Morphemes in Reading," in Psycholinguistics and the Teaching of Reading, eds. Kenneth S. Goodman and James T. Fleming. Newark, Delaware: International Reading Association, 1969, 25-33. - Gunderson, Doris, "Reading Problems: A Glossary of Terminology," Reading Research Quarterly, IV (Summer, 1969), 534-49. - Jacobs, J. N. "A Follow-up Evaluation of the Frostig Visual-Perception Training Program," Educational Leadership--Research Supplement, XXVI (November, 1968), 169-75. - Johnson, Roger E. "The Validity of the Clymer-Barrett Prereading Battery," The Reading Teacher, XXII (April, 1969), 609-14. - Kolers, Paul A. "Reading Is Only Incidentally Visual," in Psycholinguistics and the Teaching of Reading, eds. Kenneth S. Goodman and James T. Fleming. Newark, Delaware: International Reading Association, 1969, 8-16. - Koppman, Patricia S. "Teacher Rating and Pupil Reading Readiness Scores," The Reading Teacher, XXII (April, 1969), 603-608. - Krippner, Stanley. "Evaluating Pre-Readiness Approaches to Reading," Education, LXXXVII (September, 1966), 12-20. - Lloyd, Bruce. "The Effects of Programmed Perceptual Training on Reading Achievement and Mental Maturity of Selected 1st Grade Pupils," <u>Journal of the Reading Specialist</u>, VI (December, 1966), 49-55. - MacGinitie, Walter H. "Evaluating Readiness for Learning to Read: A Critical Review and Evaluation of Research," Reading Research Quarterly, IV (Spring, 1969), 396-410. - Mann, Gloria T. "Reversal Reading Errors in Children Trained in Dual Directionality," The Reading Teacher, XXII (April, 1969), 646-48. - McClurg, William H. "The Neurophysiological Basis of Reading Disabilities," The Reading Teacher, XXII (April, 1969), 615-21 and 633. - Nurss, Joanne R. "Oral Reading Errors and Reading Comprehension," The Reading Teacher, XXII (April, 1969), 523-27. - Palardy, J. Michael, "What Teachers Believe, What Children Achieve," Elementary School Journal, LXIX (April, 1969), 370-74. - Schiller, Jerome J. and Deignan, Margaret C. "An Approach to Diagnosis and Remediation of Learning Disabilities," Journal of Learning Disabilities, II (October, 1969), 508-19. - Scott, Betty A. and Ames, Louise Bates. "Improved Academic, Personal, and Social Adjustment in Selected Primary School Repeaters," <u>Elementary School Journal</u>, LXIX (May, 1969). - Shepherd, Clyde W., Jr. "Childhood Chronic Illness and Visual Motor Perceptual Development," Exceptional Children, XXXVI (September, 1969), 39-42. - Silberberg, Norman E. and Silberberg, Margaret C. "Myths in Remedial Education," <u>Journal of Learning Disabilities</u>, II (April, 1969), 609-14. - Smith, Carl B. and Austin, Mary C. "Conducting a National Study of Title I Reading Programs," Reading Research Quarterly, IV (Spring, 1969), 323-341. - Weber, Rose-Marie. "A Linguistic Analysis of First-Grade Reading Errors," Reading Research Quarterly, V (Spring, 1970), 427-51. - Wheelock, Warren H. and Silvaroli, Nicholas J. "Visual Discrimination Training for Beginning Readers," The Reading Teacher, XXI (November, 1967), 115-20. - Witkin, Belle Ruth. "Auditory Perception--Implications for Language Development," The Reading Teacher, XXIII (November, 1969), 53-70. - Zaeske, Arnold H. "The Validity of the Predictive Index Tests in Predicting Reading Failure at the End of Grade I," Paper delivered at the International Reading Association Conference, 1969. #### APPENDIX A social, moral, or spiritual. #### KERLINGER'S EDUCATION SCALE VII Instructions: Given below are 30 statements on educational ideas and problems about which we all have beliefs, opinions, and attitudes. We all think differently about such matters, and this scale is an attempt to let you express your beliefs and opinions. Respond to each of the items as follows: | | Agree Vo<br>Agree St | ery Strongly:<br>rongly: | + 3<br>+ 2 | Disagree Very Strongly:<br>Disagree Strongly: | - 3<br>- 2 | |----------------------------------------|--------------------------|--------------------------------------------------|----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------| | | Agree: | | + 1 | Disagree: | - 1 | | +3 o:<br>disag<br>ment | n the shore with as best | ort line preced<br>nit, you would<br>you can. Go | ding the sta<br>l put a - l i<br>rapidly but | gly with a statement, you wou<br>tement, but if you should hap<br>in front of it. Respond to eac<br>carefully. Do not spend too<br>bond and then go on. | pen to<br>h state- | | ************************************** | _ 1. | Learning is e | ssentially an about the | a process of increasing one's various fields of knowledge. | store | | : <del> : <u>- :</u></del> | _ 2. | The curriculuskills to be a | | of subject matter to be lear | ned and | | <del></del> | _ 3 <b>.</b> | The learning the learning of | | attitudes is often more import<br>natter. | tant than | | | _ 4. | It is more im<br>solve problem<br>of the curricu | ns than it i | t the child learn how to appro<br>s for him to master the subje | ach and<br>ct matter | | · | 5. | The true view child gradual can use in the | ly builds up | on is so arranging learning the storehouse of knowledge the | hat the<br>hat he | | <u></u> | 6. | What is neede authority of t | | odern classroom is a revival | of the | | | _ 7. | Teachers showork, | ould keep in | mind that pupils have to be i | nade to | | *: <u>-</u> | 8. | Schools of to | day are neg | glecting the three R's. | | | | 9. | Standards of should vary v | | d not be the same for all pupi<br>oil. | ls; they | | · <del></del> | _ 10. | The goals of and needs, a | education s<br>s well as b | should be dictated by children<br>y the demands of society. | 's interests | | | 11. | Each subject | and activit | y should be aimed at develop: 's makeup: physical, intellect | ing a par-<br>tual, | 12. Right from the very first grade, teachers must teach the child at his own level and not at the level of the grade he is in. 13. Teachers need to be guided in what they are to teach. No individual teacher can be permitted to do as he wishes, especially when it comes to teaching children. 14. Learning experiences organized around life experiences rather than around subjects is desirable in our schools. 15. We should fit the curriculum to the child and not the child to the curriculum. Subjects that sharpen the mind, like mathematics and foreign languages, need greater emphasis in the public school curriculum. 17. Since life is essentially a struggle, education should emphasize competition and the fair competitive spirit. The healthy interaction of pupils one with another is just as important in school as the learning of subject matter. 19. The organization of instruction and learning must be centered on universal ideas and truths if education is to be more than passing fads and fancies. 20. The curriculum should contain an orderly arrangement of subjects that represents the best of our cultural heritage. 21. True discipline springs from interest, motivation, and involvement in live problems. 22. Emotional development and social development are as important in the evaluation of pupil programs as academic achievement. 23. Education and educational institutions must be sources of new social ideas. 24. Children should be taught that all problems should be subjected to critical and objective scrutiny, including religious, moral, economic, and social problems. 25. One of the big difficulties with modern schools is that discipline is often sacrificed to the interests of children. Teachers should encourage pupils to study and criticize our own and other economic systems and practices. 27. Children need and should have more supervision and discipline than they usually get. 28. Schools should teach children dependence on higher moral values. 29. The public school should take an active part in stimulating social change, 52 30. Learning is experimental; the child should be taught to test alternatives before accepting any of them, #### APPENDIX B # DESCRIPTION OF PRESENT CLASS | Class s | ize during t | he greater | part of | the yea | r . | | | | |----------------|--------------------------------------------|----------------------------|---------------|---------|-------------|-------------|--------------|---------| | Proport | ion of boys | to g | irls | | | | | | | | of weeks s | | | | | rimer | acti | vitles | | If Yes, | u had a para<br>ou in instru<br>how many h | ctional acti<br>ours per w | ivitv? | Y | ea | | nteer<br>No | | | | ıld you rate | | | | ding | [chec | ·k] | | | | Hardest | Harder | Repre | sentati | ve | Easi | er | Easiest | | Whole<br>Class | | | | | • | | | | | Top<br>Group | | | - | | <del></del> | | | | | Middle | | 1-1- | <del> </del> | | | <del></del> | <del> </del> | + | # Ease of Managing their Attention and Behavior [check] | | Hardest | Harder | Representative | Easier | Easiest | |------------------------|---------|--------|----------------|--------------|---------| | Whole | | | | 1 2000 | COLCOL | | Class | Í | | | 1 . | | | Top | | 1 | | <del> </del> | | | Top<br>Group<br>Middle | | | | | - } | | Middle | | | T | <del></del> | | | | | | | 1 | 1 . | | Group<br>Low | | | | | | | Group | · · | | 1 1 1 | 1 1 | | | * Hardest: | | |------------|--| |------------|--| Group Low Group Hardest class I have taught Representation Harder than most classes I have taught Representative: Easier: Representative of most classes I have taught Easier than most classes I have taught Easiest: Easiest class I have taught #### APPENDIX C ### LIST OF STUDENTS WITH EXCEPTIONAL CHARACTERISTICS ARE THERE ANY STUDENTS IN THIS SAMPLE WHO . . . . . [Please list] - 1. . . To the best of your knowledge do not have a television set? - 2. . . Share their extensive travel [in this country or abroad] in class discussions and "show and tell"? - 3. . . . To the best of your knowledge, attended a Headstart nursery school program? - 4. . . . Have provided negligible volunteer participation in class discussion, "question and answer", and oral reading activities? - 5. . . . Have a retarded sibling in the home? - 6. . . Were able to sound and read phrases prior to commencing reading instruction in first grade? - 7. . . . Had an obvious almost total unawareness of the common nursery rhymes and children's literature familiar to most first graders entering the grade? - 8. . . . Had an exceptionally outstanding knowledge of children's literature [upon entering first grade] as exhibited by story telling and singing? - 9. . . . Have a foreign language spoken in the home? - 10. . . . Have an obvious speech impediment? 11. . . . Have a dialect which makes it difficult for them to be understood? 12. . . . Have a diagnosed hearing difficulty? 13. . . . Should be wearing glasses but are not? 14. . . . To your knowledge, appear to be coming to school without breakfast or lunch? 15. . . . Are falling asleep in class? 16. . . . Have accumulated absences of four weeks or more? 17. . . . Appear to be visibly ill? 18. . . . To your knowledge, have a household member who is chronically ill? 19. . . . Have not mastered bladder control? 20. . . . Are obviously uncoordinated i.e., trip over themselves, walk into walls? 21. . . . Are exceptionally prone to dry more than the usual first grader? 22. . . . Are special education referrals? NJM:mir 23. . . . Were kindergarten repeaters? #### APPENDIX D # DESCRIPTION OF PARTICIPANTS IN THE EXPERIMENT | A | | |---|--| Place the letter preceeding each name in description scales below [one letter per box, please]. Describe the teacher's characteristics as being "most," "more," "less," or "least" representative of most teachers you have worked with or observed. Description Scales [enter letter] | | Most | More | Representative | Less | Least | |----------------|------|------|----------------|------|-------| | Sense of | | | | | | | Humor | 1 | | | | ļ | | Visible | | | | | 1 | | Energy | _ | 1 | | 1 | | | Organizational | | | | | 1 | | Structure | 1 1 | - 1 | | 1 1 | 1 | | Organizational | | | | | 1 | | Flexibility | 1 | | | | | #### \* Definitions: Sense of Humor: The ability to provide and appreciate humor with children; to take oneself lightly. Visible Energy: Displays personal activity and an intensity of pace and purpose. Organizational Structure: Displays a preference for consistency and routine to spontaneity. Organizational Flexibility: Unperturbed by interruptions, added students, and organizational changes that would cause others to break stride. Most More Representative Less Ireast Achievement Emphasis Instructional Adaptability Control without Harshness Aloofness over Intimacy #### \* Definitions: Achievement Emphasis: Strong committment to insisting on high standards of achievement. Adaptability: Ability to adjust instruction to the wide variations of individual differences. Control without Harshness: Ability to manage pupil behavior while maintaining warmth and friendliness. Aloofness over Intimacy: Tendency to have slightly more social distance between herself and students; more of a cordial visitor than a big sister. NJM:mlr APPENDIX E (\*indicates Beta Weight Sign opposite that of simple correlation.) TABLE 3 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF | READING AMONG LOW SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=142) | CONOMIC CLIM | TE FIRST | CLIMATE FIRST GRADERS (n=142) | OKAL<br>142) | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|----------|-------------------------------|--------------| | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | | RE-REA | 0.31101 | 0.09673 | 0.09673 | 0.31101 | | こうりょう はんしょう アンコンコンドランション はんしょう アンコンドラ はんしょう しょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょうしょうしょう しょうしょうしょう しょうしょうしょう しょうしょう しょう | 0.35367 | 0.12508 | 0.02835 | 0.27897 | | RACHER ANTORONY CROT | 0.40713 | 0.16576 | 0.04067 | 0.23801 | | EARS OF TE | 0.45232 | 0.20460 | 0.03884 | 0.17595 | | ENALE IS 2 ENTE IS 4 | 0.49890 | 0.24890 | 0.04430 | -0.15413 | | | 0.57627 | 0.33208 | 0.08318 | 0.20216 | TABLE 4 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY AMONG LOW SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=142) | | NULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |-------------------------------------|------------|----------|------------|----------| | UDITORY PERCEPTION, PRE-READING I | 0.43751 | 0.19142 | 0.19142 | 0.43751 | | PRE-BEADI | 0.51581 | 0.26506 | 0.07454 | 0.37739 | | | 0.54774 | 0.30002 | 0.03396 | 0.34242 | | EDUCALION OF FATHER IN YEARS | 0.58157 | 0.33823 | 0.03821 | 0.16450 | | | 0.60676 | 0.36816 | 0.02993 | 0.19793 | | | 0.63218 | 0.39966 | 0.03150 | -0.32362 | | CERLINGER VII | 0.65453 | 0.42840 | 0.02875 | 0.14367 | | SHALLER NUMBER OF STUDENTS IN CLASS | 5719 | 0.45147 | 0.02307 | -0.02931 | TABLE 5 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG LOW SOCIO-ECGNOMIC CLIMATE FIRST GRADERS (n=142) | | NULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLER | |------------------------------------------|------------|----------|------------|---------| | <b>6</b> ≟3 | 090000 | 0.16532 | 0.16532 | 09904.0 | | | 0.48213 | 0.23245 | 0.06712 | 0.37523 | | BEVERSALS, PRE-READING TEST | 0.51283 | 0.26299 | 030 | 0.37948 | | $\alpha$ | 0.56605 | 0.32042 | 0.05742 | 0.18772 | | EDUCATION OF FATHER IN YEARS | 0.58227 | 0.33904 | 0.01862 | 0.14606 | | TEACHER INDIVIDUALIZATION, KERLINGER VII | 0.61356 | 0,37645 | 0.03741 | 0.00804 | | VISUG-MOTOR, PRE-READING TEST | 0.62873 | 0.39530 | 0.01885 | • | TABLE 6 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL READING AMONG LOW-MIDDLE SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=96) | SIMPLE R | 0.07573<br>0.07573<br>0.13167<br>0.31817<br>0.34727 | |------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | RSQ CHANGE | 0.32522<br>0.04502<br>0.03165<br>0.03152<br>0.04067 | | R SQUARE | 0.32522<br>0.37024<br>0.40188<br>0.43340<br>0.47407 | | HULLIPLE R | 0.57028<br>0.60847<br>0.63394<br>0.65833<br>0.68853 | | | SATING | | | EXPERIMENTAL TREATHENT REVERSALS, PRE-READING TEST EDUCATION OF MOTHER IN YEARS ROAD MATCHING, PRE-READING TEST NORMAL GRESS NOTOR COORDINATION, FEMALE IS 2, MAIE IS 1 | TABLE 7 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY AMONG LOW-MIDDLE SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=96) | | HOLLIPLE R | P SQUARE | RSQ CHANGE | SIMPLER | |-----------------------------|------------|----------|------------|----------| | EXPERIENTAL TREATHENT | 0.40220 | 0.16176 | 0, 16176 | -0.40220 | | REVERSALS, PRE-READING TEST | 0.52824 | 0.27904 | 0.11728 | 0.24110 | | ات | S | 0,34292 | 0.06388 | | | | 0.63417 | 3 | 9 | 0.29308 | | RE-REAL | 0.65491 | 0.42891 | 026 | 0.27381 | | COCRDINA | 0.67682 | ⇉ | | 0,30203 | | - | 90769.0 | 0.48171 | 0.02362 | 0.17260 | TABLE 8 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG LOW-MIDDLE SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=96) | | RULTIPLE R | r square | RSQ CHANGE | SIMPLE R | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------|------------|----------| | EXPERIMENTAL TREATHENT | 0.39128 | 0.15310 | 0.15310 | -0.39128 | | HORD MATCHING, PRE-READING TEST | 0.47915 | 0.22958 | 0.07648 | 0.35921 | | MORD REPRODUCTION, PRE-READING TEST | 0.52939 | 0.28026 | 0.05068 | • | | EDUCATION OF THE TRANS | 0.56290 | 0.31686 | 0.03660 | . 121 | | SECTION DESCRIPTION OF THE SECTION O | 0.58752 | 0.34518 | 0,02832 | 0.10523 | | | 19609.0 | 0.37167 | 0.02649 | • | | LACHER CAPACITY FOR GROUPIN | 0.63856 | 0.40776 | 0.03609 | | | STUDENT'S EXTENSIVE TRAVEL, RATING | 0.66217 | 0.43847 | 0.03072 | | TABIE 9 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL READING AMONG MIDDLE SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=99) | SIMPLE R | 0.44123<br>0.44419<br>0.30544<br>0.20638 | |------------|-------------------------------------------------------------------------------------------------------------| | RSQ CHANGE | 0.19468<br>0.08978<br>0.03440 | | R SQUARE | 0.19468<br>0.28446<br>0.31886 | | MULTIPLE R | 0.44123<br>0.53335<br>0.56467<br>0.61064 | | | EXPERIMENTAL TREATMENT REVERSALS, PRE-READING TEST AUDITORY BEHOFY, PRE-READING TEST REMALE IS 2, MAIR IS 1 | TABLE 10 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY AMONG MIDDLE SOCIO-ECONOMIC CLIMATE FIRST GRADERS (n=99) | | MULTIPLE R | r Square | RSQ CHANGE | SIMPLE R | |-----------------------------------------|------------|----------|------------|-----------| | 1. +. | 0.54005 | 0.29166 | 0.29165 | 0.54005 | | BEWERSALS, PRE-READING MEST | 0.65598 | 0.43031 | 0.13865 | 0.54889 | | AUDITORY MENOFY, PRE-READING TEST | 0.68423 | 0.46817 | 0.03786 | 0.34359 | | OCCUPATION OF FATHER, REISS INDEX | 0.70826 | 0.50163 | 0.03347 | 0.28784 | | TEACHER EXPECTATION OF TEACHING READING | 0.76389 | 0.58353 | 0.08190 | -0.27073 | | RECONSTRUCTIO | 0.78036 | 0.60895 | 0.02542 | *-0.28849 | | NORMAL CLASSBOOM PARTICIPATION, RATING | 0.79000 | 0.62411 | 0.01515 | 0.17283 | | PRODUCTION, PR | 0.79970 | 0.63952 | 0.01541 | 0.30191 | | EACHER SUBJECT MATTER | 0.80944 | 0.65519 | 0.01568 | *-0.01167 | | STUDENT EXPERIENCE IN PRESCHOOL | 0.81795 | η0699°0 | 0.01385 | 0.21109 | TABLE 11 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG MIDDLE SOCIO-ECONOMIC CLIMATE FIRST GRADERS (66=u) | SIMPLE R | 0.49055<br>0.53177<br>0.40396<br>0.32014<br>0.44081 | |------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | RSQ CHANGE | 0.24064<br>0.13993<br>0.05581<br>0.02454<br>0.02503 | | R SQUARE | 0.24064<br>0.38058<br>0.43639<br>0.46092<br>0.48595<br>0.51863 | | NULTIPLE R | 0.49055<br>0.61691<br>0.66060<br>0.67891<br>0.69710<br>0.72016 | | | EXPERIMENTAL TREATMENT REVERSALS, PRE-READING TEST WORD RECOGNITION, PRE-READING TEST AUDITORY MEMORY, PRE-READING TEST TEACHER EXPERIMENTALISM, KERLINGER VII OCCUPATION OF FATHER, REISS INDEX | TABLE 12 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL READING FOR TOTAL FIRST GRADE SAMPLE (n=337) | | NULTIPLE R | R SOUARE | RSQ CHANGE | SIMPLER | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------|------------|----------------| | ORD MATCHING, PRE-R | 0.28474 | 0.08109 | 400 | | | KD RECCENTION. PR | | 0010000 | 80100 | 0.28474 | | | V - 34U55 | 0.11596 | 0.03488 | 0.25332 | | TOTION TOTAL TENTE | | 0.13457 | 0.01861 | 0.25912 | | 14 | • | 0.14596 | 0.01140 | 21.662.0 | | | 0.40497 | 0.16400 | 0.01800 | 0.64330 | | | 0.44973 | | | • | | | | 1010700 | U. 03/81 | 0.17994 | | ALCHEIC EYDERTENDI | U # /8# 1 | 0.22887 | 0.02707 | -0.11232 | | | 0.49568 | 0.24570 | 0.07683 | 72070 | | | 0.51006 | 0.26016 | 0.0000 | 71770 | | CACHER EXPECTATION OF TEAC | 0 63364 | | *** | <b>30110.0</b> | | EACRER AUTHORITARITANTEM VODITAL | 1007000 | 0.2/406 | 0.01390 | 0.12027 | | TE MUSETAGE TOTACHILLINE MEMORIE | 0.53465 | 0.28585 | 0.01179 | -0.05186 | | TO THE STORE | רט | 0.29521 | 0.00936 | -0.06505 | | STEER COOLSTINE COOLSTINE STEER | 0.55418 | 0.30711 | • | 46260 | | | | 0.35969 | 0.05258 | 0.24662 | TABLE 13 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY FOR TOTAL FIRST GRADE SAMPLE (n=337) | 《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中国《中国》中 | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|--------------|------------|----------| | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | | EVERSALS, PRE-READ | | , | | | | ORD RECOGNITION DEFENDANCE AND | - ( | • 1092 | . 1692 | ₹. | | STORES OF STORES | . 4691 | .2201 | .0509 | .3264 | | | 972 | 573 | .0372 | 5 | | DALLORI FERCEPLION, PRE-REBUING | 342 | .2854 | .0281 | 10116 | | OCTION REGIST TREE REPORT OF THE PROPERTY T | .5507 | 30 | .0178 | 310 | | CAL CALVE STREIN AND THE | .5592 | - | .0095 | , 2 | | SOCIAL LOS OF DOLLAR LA YEARS | .5692 | .324 | 0112 | 2121 | | SACOBA MOTORCAY, KENLINGE | .5945 | 353 | 0294 | 3 G | | SACIDE STORING TO THE STATE OF | •609 | 0.37200 | 0185 | 0642 | | | .6161 | 79 | 90076 | 1080 | | TACHER TRUE TOUR TENTER Y | 0.63103 | .398 | | 0776 | | apticing bile by Aby Cilcong Table Dong state of the Cilcong | •6474 | , 4 19 | 0210 | 1467 | | ALCE ACTION OF THE PARTY | .6529 | .426 | 071 | 5 6 | | ACCULACE DATE DE LE ALBUERGARTEN DE MARTEN | .6652 | 442 | 161 | .0572 | | ACTION TO THE DESIGNATION RELIEVED | 6737 | • 453 | - | 10944 | | TO CHELL DISCLEDING ENPHANIS, KERLING | 786 | 09h• | .006 | 1480 | | PECHAN AARDALDANIALIM, ABRIINGER VI<br>Perovense op woenen | .6833 | 0.46692 | ⇒ | 0707 | | UF SPORTE TO DITE | • 68 | <b>.</b> 473 | • 000 | 19 | | TOWN OF THE TANK | 6929 | • 4802 | 0.00681 | .1024 | | | | 0.48824 | 0.00801 | 50 | TABLE 14 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION FOR TOTAL FIRST GRADE SAMPLE (n=337) | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------|------------|----------| | EVERSALS, PR | 0.36173 | 0.13085 | | 7 | | D RECOGNITION, PRE-READ | 5.10 | 1000 | | 77.000 | | | 7 | 4 4 0 3 | | 7 | | TO COLOR REPRESENTACIONE | ⇒• | 0.23669 | 0.03328 | 0.31552 | | ERCEPTION, P | 0.50553 | 0.25556 | | 300 | | D MATCHING, PRE-READ | • | 1 | | 7 6 | | TOBELLO OF TARGET OF TARE | | • | | V. 33 J. | | COLETION OF FAIRER, REISS INDE | .540 | | | 0,22139 | | REPRODUCTION, PRE-READING | .548 | 8 | | 305 | | EACHER AUTONOMY, KERLING | 0.57816 | - | | 1707 | | NTACT EASILY | 585 | 347 | | 200 | | EACHER INDIVIDUALIZATION REDITECTO UT | 000 | | | 7/0 | | THE COLUMN THE PROPERTY OF | ٥, | .3/03 | | œ | | MACHINE MANDALDACE IN KINDERGARTE | 0.61728 | 2 | | | | RECHES BIDES AND | 627 | .3937 | • | .0807 | | | 0.63344 | .4012 | • | 1985 | | MALLER NUMBER OF STUDENTS IN CL | 640 | 0.40970 | • | .2508 | | TAL SEXTENSIVE TRAV | 4- | 0.41750 | 0.00780 | 2182 | | EMRIE 15 Z. BALE | 0.66078 | #3 | 0.01913 | .153 | TABLE 15 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL READING AMONG CONTROL GROUP | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |-----------------------------------------|------------|----------|------------|----------| | WORD REPRODUCTION, PRE-READING TEST | 0,31580 | 0.09973 | 0.09973 | 24500 | | WURD BATCHING, PRE-READING TEST | 0.40386 | 0.16798 | 0.06825 | 200710 | | AUDITORY MEMORY, PRE-READING TEST | 0.43500 | 0.18922 | 2000 | 0.0000 | | | | | 471 70 ° 0 | 0.25831 | | THE STATE OF THE OPPLIED | 01/04-0 | 0.21819 | 0.02896 | 0,18217 | | TEACHERS, HRS. | 0.52006 | 0.27047 | 0.05228 | 7,790,75 | | SUCTUTE OF SCHOOL | 0.54984 | 0.30232 | 0.03185 | -0.14616 | | LEACHER AUTHORITARIANISM, KERLINGES VII | 0.57199 | 0.32717 | 0.02485 | 01010 | | NUMBER GRESS HOTCR COORDINATION, BATING | 0.58944 | 0.34744 | 0.02026 | 20210-0 | | EXCESSIVE ABSENCE IN PIRST GRADE | 0.60354 | 0.36426 | 0.01683 | 0.20013 | | TEACHER EXPERIMENTALISM, KERLINGER VII | 0.61695 | 0.38063 | 0.01637 | 0.06710 | | FERALE IS 2, MALE IS 1 | 0.65308 | 0.42652 | 0.04589 | 0.34000 | | WORD RECOGNITION, PRE-READING TEST | 0.66639 | 0.44407 | 0.01756 | 0.28241 | TABLE 16 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY AMONG CONTROL GROUP | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | 11 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|-----------------------------------------|------------|-----------|----| | ORD MATCHING, PRE-READ! | 0.38958 | 0.15178 | | L C | | | E-81 | 0 40064 | 0 to | 0/101.0 | 0.38%58 | | | BOTTORY MEMORY DOUGLOCKTY VECTOR | 10661 | 19647.0 | 0.09783 | 0.36118 | | | TOTAL SELECTION TO | - | | 0.04627 | 0.37108 | | | DAILOR FERREADI | _ | 0.32642 | 0.03054 | 0.32681 | | | COCHILON OF MOTHER IN YEARS | 0.59368 | 0.35245 | 0.02603 | - | | | EACHER AIDES AND STUDE! | 0.62991 | 0.39679 | 0.04434 | _ | | | EVERSALS, PRE-READING | | = | 15410 O | \$1000 ° | | | ORD REPRODUCTION, PRE- | | r =<br>a | /0070-0 | | | | OCIO-ECONOMIC CLIMNAW OF STROOT | | U. 43232 | 0.01486 | 0.33450 | | | THE DATE OF THE PARTY PA | | ₹, | 0.02580 | -0.05998 | | | TACHE DATECTALICA CONTRACTOR | | | 0.05972 | | | | TACHTH CHEBLIII FOR GROUPT | 0.72900 | 0.53144 | • | *-0.01951 | | | CAMENT COLOR ROBOT (CAMENT CAMENT CAMENT | 0.75037 | 0.56305 | 0.03161 | -0.12518 | | | AMERICAN TOLOR COOKS TANKS | 0.76781 | 0.58950 | 0.1760.0 | • | | TABLE 17 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG CONTROL GROUP | SIMPLE | _ | 0.35309 | | ٠ | 0.32310 | 0.3191p | • | • | 0,16911 | -0 200E1 | • | • | 0.00160 | • | * 0.06377 | 0.20139 | F 244C 0 | /00474 | |----------------|-----------------|--------------------------|---------|---------|------------------------|----------------------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|-------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|--------------------------------|---------|-----------|-----------|------------------|---------| | RSQ CHANGE | | 0.12530 | 180 | | C//#0.0 | 0.02922 | 0.01951 | | 0.0383 | 0.03294 | | 9/ 5000 | 0.02211 | 0.0044 | 1117000 | 0.01831 | 0.01762 | 0.01575 | | R SQUARE | • | 0.12530 | 0.20706 | ( | 00000 | | 0.30354 | 30000 | - | - | | 000000 | • | 0.42327 | • | 8C ++ 0 | | 0.47495 | | <br>MULTIPLE R | 0000 | 0.55398 | 0.45504 | 0.50479 | 0 5230A | #6700 · 0 | 0.55095 | 0.56776 | | 9396C • 0 | 0.61648 | 0.53446 | 0.034 0 | 0,65059 | 0.66451 | | 00//01/ | 0.68917 | | | COGNITION, PRE- | MEMORY. PRE-PRINTED SECS | | | COLLUCI PERCEPTION, PE | EVERSALS, PRE-READING TRAT | CCUPATION OF PAPERS PARTS 1:11 | 2011 Carried To a service of the control con | TACHER EMPHASIS ON ALTHURE. | EACHER INDIVIDUAL TARREST CONTINUES | TOUR CONTROL OF THE PROPERTY O | PACHER SUBLECT MATTER EMPHASIS. KAR UT | BACHER AUTONOMY, KERTTACED UTT | | | MALE IS 2 | UDENT'S PYTENSTU | | TABLE 18 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL READING AMONG EXPERIMENTAL GROUP | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------|------------|----------| | FAILURE AVOIDANCE, SCARIN | 0.22245 | 0.04948 | 0.04949 | # ccc 0 | | ALVERSALS, PAK-REAGING TEST | 0.36406 | 0.13254 | 0.08306 | 0 30504 | | OLNG | 0.39041 | | | FECOL O | | PRACHTEC | | 24701 00 | 0.01988 | 0.26777 | | )<br> | 0.49005 | 0.24015 | 0.08772 | 0.32706 | | STATE TO THE PROPERTY OF THE CLASS | 0.51643 | 0.26670 | 0.02655 | 0.34826 | | CARSO CHECKLES EXPERIENCE | 6.53750 | 0.28890 | A 00004 | | | SOCIC-BCOROMIC CITEMEN OF ACHOOF | | 00000 | 17770 0 | -0.0/438 | | SE SCHOOL SE SES | 21/500 | 0,37038 | 0.02147 | 0.16715 | | THE THE TAXABLE TO THE TRACE TRA | 0.5/581 | 0.33156 | 0.02118 | -0.27439 | | | 0.61470 | 0.37786 | 0.04630 | 0.16899 | TABLE 19 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING YOCABULARY AMONG EXPERIMENTAL GROUP | | NULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------|------------|----------| | FAILURE AVOIDANCE, SCARIN | | . 08 | | | | DEFT COSCIPTION DESCRIPTION OF SECTION SE | 0.32749 | 0.10725 | 024 | 0.15257 | | TOHOUSE THE HEALING TROPIES | | 0.28657 | - | | | TOOL STORY FREE MARKET TO THE STORY | | | 0.04142 | | | COTIONI FERCEPILOS, PRE-RI | <b></b> , | | 0.01973 | | | EACHER INDIVIDUALIZATION, | ÷ | | 0.07530 | • | | USD RECOGNITION, PRE-READING | v | | 0.01812 | 0 3050c | | EACHER DISCIPLINE EMPHASIS, | 0.70218 | • | 0.05187 | • | | BACHER EXPERIMENTALISM, KERL | 0.71860 | 0.51638 | 0.02333 | 0.18701 | | SACHEN AUTONORI, KERLINGER VII | 0.73678 | 0.54284 | 0.02645 | | | FACULA DEFINACIO CO AT | _ | 0.56521 | 0.02237 | 9 | TABLE 20 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG EXPERIMENTAL GROUP | | HULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |------------------------------------|------------|----------|------------|----------| | FALLURE AVOIDANCE, SCASIN | ~~ | • | 0.05960 | 0 201123 | | ACHIEVEMENT NEEDS, SCAMIN | ~ | | 40000 | 0.24422 | | HORD RECOGNITION, PRE-READING TEST | . • | | 0.11743 | 0.36362 | | REVERSALS, PRE-READING TEST | 0.50456 | | 0.05457 | 0.37524 | | HORD MATCHING, PRE-READING TEST | • | • | 0.02597 | • | | OCCUPATION OF FATHER, REISS INDEX | | • | 0.03333 | • | | JF SCH | | | 0.04183 | | | IEACHER AUTONOMY, KERLINGER VII | 0.67137 | 0.45074 | 0.09502 | 0,32001 | | | 0.68207 | - | 0.01448 | 0.18516 | | I THDIVIDUALIZATION, K | င် | • | 034 | • | | NIS IN CLAS | | 0.51893 | Ö | 0.43953 | | | 0.73125 | • | 015 | 0.17741 | SIMPLE CORRELLATIONS OF STATES 127 | MULITPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL<br>READING AMONG FIRST GRADE MALES (n=149) | SOF SIGNIF.<br>I GRADE M. | ICANT PRE<br>ALES (n=149 | DICTORS OF | ORAL | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|--------------------------|------------|----------| | | MULTIPLE R SQUARE | R SQUARE | RSQ CHANGE | SIMPLE R | | PRE-READING TEST | 0.33322 | 0.11104 | 0.11104 | 0.33322 | | MATCHECTICS. | 0.39221 | 0.15383 | 0.04279 | 0.29490 | | THE THEFT OF BOILDING | 0.45591 | 0.20786 | 0.05403 | 0.28686 | | DACIDA ACLOSOBI, KER | 0.53889 | 0.29041 | 0.08255 | 0.29992 | | DECOUNTAINS DESCRIPTIONS | 0.55987 | 0.31346 | 0.02305 | 0.08470 | | THE CONTROLLING THE CONTROL TH | 0.57872 | 0.33492 | 0.02147 | 0.29956 | | TARES CIRCUING EARING DAY | 0.60568 | 0.36685 | 0.03192 | -0,10950 | | THE MEDICAL BRILD | 0.62360 | 0.38888 | 0.02203 | 0.15831 | | EACHER EMPHRAT | 0.63633 | 0.40492 | 0.01605 | -0.06973 | | CREAT CREAK MOTER CO | 0.64883 | 0.42098 | 0.01606 | -0.12873 | | | 0.66393 | 0.44080 | 0.01982 | 0.21157 | TABLE 22 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY AMONG FIRST GRADE MALES (n=149) | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |-----------------------------------------|------------|----------|------------|----------| | ERIMENTAL TREATMENT | 2115 | 0.04475 | 0.04475 | 4 | | D RECCGNITION, PRE-READIN | .465 | 0.21659 | 1718 | 0.38943 | | ORD MATCHING, PRE-READ | • | 0.30465 | • | 3700 | | UDITORY PERCEPTION, PRE-REA | 0.58714 | 344 | 0.04008 | .3854 | | ISUC-MOTOR, PRE-READIN | 6087 | 0.37053 | • | 3496 | | DUCATION OF MOTHER IN YEAR | | <b>₹</b> | 8 | .2809 | | EACHER AUTONOMY, KERLINGER | | _ | 9 | 0.26947 | | CERT OF ROTHER | - | ₹. | .02 | 0.30279 | | EACHING EXPERIENCE IN KINI | | == | 5 | 0.08148 | | EACHER INDIVIDUALIZATION, KER | 0.71286 | പ് | ຕ | $\sim$ | | EACHER AIDES AND STUDENT TEACHERS | ٠. | T. | 2 | 38 | | EACHER DISCIPLINE EMPHASIS, KERLINGE | - | • | 9 | -0.14286 | | EACHER EXPERIMENTALISM, KERLINGER V | | Λ. | 0.01340 | 0460 | | ACESSIVE ABSENCE IN FIRST GRAD | | r. | 0.01484 | 1040 | | RMAL GRCSS MOTCR COORDINATION, R | | 0.59406 | 0.01220 | 0,19221 | | TEACHER EXPECTATION OF TEACHING READING | 0.77807 | 0.60540 | 0.01134 | -0.05267 | | | | | | | TABLE 23 JLTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG FIRST GRADE MALES (n=149) | | | • | | | |-------------------------------------|--------------------|----------|------------|----------| | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | | WORD RECOGNITION DEFENDENCE | • | 0.03332 | 0.03332 | 0.18253 | | ATCHING, PRE- | 4550 | 0.20707 | 0.17375 | 0,39482 | | V PERCEPTION, PRE-REDIT | 0.03843<br>0.03843 | 0.28993 | _ | 0.36674 | | ATION OF MCTHER IN YEARS | U. VOU. V | 0.32393 | 0,03399 | 0.36330 | | WIACT FAHILY | 6.0000 | 0.37033 | 0.04641 | 0.27414 | | EACHER AUTONOMY, R | 0.0233 | 0.38886 | 0.01852 | 0.04219 | | TER INDIVID | 2/6000 | 0.43522 | 0.04637 | - | | EACHER RECONSTRUCTIONISM, KERLINGER | 0.60202 | 0.40938 | 0.02415 | 0.15033 | | IER EMPHASIS ON ATTITUDE, KRRITNE | 0.3503 | 0.4800 | 0.02064 | -0.25165 | | | C000/*A | 0.49935 | 0.0193 | A Thone | TABLE 24 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF ORAL READING AMONG FIRST GRADE FEMALES (n=188) TABLE 25 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING VOCABULARY AMONG FIRST GRADE FEMALES (n=188) | | MULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE P | |------------------|------------|----------|------------|----------| | RE-READING TEST | | 0.22302 | | | | EADING TEST | 0.54624 | 0.29838 | 0.07535 | | | | ₹ | 0.31803 | | 0.30087 | | | _ | 0.33298 | 0.01494 | | | TOUCHERTINGER VI | 0.60824 | • | 0.03698 | | | | - | - | 0.02821 | | | | | 0.42358 | 0.02542 | | | GASLS, | | _ | 0.02341 | | | CLERILON, RAIL | 0.67889 | 0.46089 | 0.01389 | 0.10909 | | | | • | 0.01455 | | | | | 0.48708 | 0.01164 | | | | - | £9 | 0.01100 | 0.06105 | TABLE 26 MULTIPLE AND SIMPLE CORRELATIONS OF SIGNIFICANT PREDICTORS OF READING COMPREHENSION AMONG FIRST GRADE FEMALES (n=188) | | HULTIPLE R | R SQUARE | RSQ CHANGE | SIMPLE R | |------------------------------------------|------------|----------|------------|----------| | REVERSALS, PRE-READING TEST | 0.41959 | 0.17606 | 0.17606 | 0.41959 | | AUDITORY MEMORY, PRE-READING TEST | 0.49945 | 0.24945 | 0.07339 | 0,35153 | | WORD REPRODUCTION, PRE-READING TEST | 0.52563 | 0.27628 | 0.02683 | 0.31014 | | VISUO-BOTOR, PRE-READING TAST | 0.54690 | 0.29910 | 0.02282 | 0.36044 | | EDUCATION OF FATHER IN TEARS | 0.57109 | 0.32615 | 0.02705 | 0.26400 | | THE LOY BENT OF HOTHER | 0.58544 | 0.34274 | 0.01660 | 0.22564 | | NORIAL VISION | | 0.35791 | 0.01516 | 0.14643 | | TEACHER INDIVIDUALIZATION, KERLINGER VII | Ö | 0.39196 | 0.03406 | 0.14981 | | TEACHER ADAPTABILITY, RATING | 0.64043 | 0.41015 | 0.01818 | 0,19731 | | SHALLER NUMBER OF STUDENTS IN CLASS | 0.65580 | 0.43007 | 0.01993 | 0.26283 | | STUDENT'S EXTENSIVE TRAVEL, RATING | 0.66946 | 0.44818 | 0.01811 | 0.23059 | TABLE 27 MULTIPLE AND SIMPLE CORRELATIONS OF PRE-READING TEST AND SCAMIN SUBTESTS WITH ORAL READING AMONG EXPERIMENTAL GROUP (n=179) | SIMPLE R | 0.22245 | |------------|---------------------------------------------------------------------------------------------| | RSQ CHANGE | 0.04948<br>0.08306<br>0.01988 | | R SQUARE | 0.04948<br>0.13254<br>0.15242 | | MULTIPLE R | 0.22245<br>0.36406<br>0.39041 | | | FALLURE AVOIDANCE, SCAMIN<br>BEYERSALS, PRE-READING TEST<br>HORD MATCHING, PRE-READING TEST | TABLE 28 MULTIPLE AND SIMPLE CORRELATIONS OF PRE-READING TEST AND SCAMIN SUBTESTS WITH READING VOCABULARY AMONG EXPERIMENTAL GROUP (n=179) | SIMPLE R | 0.28730<br>0.15257<br>0.46468<br>0.37280 | |------------|-------------------------------------------------------------------------------------------------------------------------------------------| | RSQ CHANGE | 0.08254<br>0.02471<br>0.17932<br>0.04142 | | R SQUARE | 0.08254<br>0.10725<br>0.28657<br>0.32800<br>0.34772 | | MULTIPLE R | 0.28730<br>0.32749<br>0.53533<br>0.57271<br>0.58968 | | | SELF CONCEPT, SCAMIN SELF CONCEPT, SCAMIN REVERSALS, PRE-REALING TEST VISUO-MOTOR, PRE-REALING TEST AUDITORY PERCEPTION, PRE-READING TEST | TABLE 29 MULTIPLE AND SIMPLE CORRELATIONS OF PRE-READING TEST AND SCAMIN SUBTESTS WITH READING COMPREHENSION AMONG EXPERIMENTAL GROUP (n=179) | SIBPLE R | 0.24422<br>0.16282<br>0.36363<br>0.37524 | |------------|----------------------------------------------------------------------------------------------------------------------------------------------------| | RSQ CHANGE | 0.05964<br>0.02294<br>0.11743<br>0.05457 | | R SQUARE | 0.05964<br>0.08258<br>0.20001<br>0.25458 | | MULTIPLE R | 0.24422<br>0.28737<br>0.44723<br>0.50456<br>0.52967 | | | FALLURE AVOIDANCE, SCAMIN ACHIEVEMENT NEEDS, SCAMIN WORD RECOGNITION, PRE-READING TEST REVERSALS, PRE-READING TEST WORD MATCHING, PRE-READING TEST | TABLE 30 MULTIPLE AND SIMPLE CORRELATIONS OF DEHIRSCH PREDICTIVE INDEX WOLTIPLE ORAL READING AMONG EXPERIMENTAL GROUP (n=179) | SIMPLE R | 0.38276 | |--------------|--------------------------------------------------| | RSQ CHANGE | 0.14651 | | R SQUARE | 0.14651 | | MULTIPLE R R | 0.38276 | | | I & II, DEHIRSCH INDEX<br>HIRSCH INDEX | | | WORD RECOGNITION 1 & II, WORD MATCHING, DEHINSCH | TABLE 31 MULTIPLE AND SIMPLE CORRELATIONS OF DEHIRSCH PREDICTIVE INDEX WITH READING VOCABULARY AMONG EXPERIMENTAL GROUP (n=179) | FORD RECOGNITION I & II, DEHIRSCH INDEX 0.38758 0.15022 0.15022 BENDER, DEHIRSCH INDEX 0.45881 0.21051 0.06029 BENDER, DEHIRSCH INDEX 0.47898 0.22942 0.01891 | SIMPLE R | 0.38758<br>0.36175<br>0.31094 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|---------------------------------------------------------------------------------------------------| | DEHIRSCH INDEX | | 0.15022<br>0.06029<br>0.01891 | | DEHIRSCH INDEX | R SQUARE | 0.15022<br>0.21051<br>0.22942 | | DEHIRSCH INDEX | BULTIPLE R | | | | | DAD RECOGNITION I & II, DEHIRSCH INDEX<br>OBSI REVERSALS, DEHIRSCH INDEX<br>ENDER, DEHIRSCH INDEX | TABLE 32 MULTIPLE AND SIMPLE CORRELATIONS OF DEHIRSCH PREDICTIVE INDEX WITH READING COMPREHENSION AMONG EXPERIMENTAL GROUP (n=179) | RSO CHANGE SIMPLE R | 0.16156 0.40195<br>0.06248 0.36956 | |---------------------|----------------------------------------------------------| | RSQ C | 0.0 | | R SOUARE | 0.16156 | | GULTIFLE K R SQUARE | EX 0.40195<br>0.47333 | | | CI, DEHIRSCH INDEX<br>CH INDEX | | | HORD RECOGNITION I & II, D<br>WORD MATCHING, DEHIRSCH IN | | | TION<br>G. D | #### APPENDIX F # WAYNE COUNTY PRE-READING TEST #### Directions for Administering #### Purpose The Wayne County PRE-READING TEST is designed to assess the developmental level of children in certain areas which seem to be extremely important in learning to read. The test has been patterned after the Predictive Index Battery described by deHirsch, Jansky and Langford in Predicting Reading Failure. #### Target Group The test can be given during the second semester of kindergarten or the first week or two in first grade. It should identify potential reading failures and the areas of weakness or difficulty. #### Content The sub-tests measure the child's competence in sensorimotor, perceptual and linguistic skills. A test of pencil mastery is used to assess fine motor patterning. Visual-perceptual patterning is tested by requiring the child to copy various forms and shapes. Auditory-perceptual patterning is measured by tests of auditory memory and auditory discrimination. The ability to generalize is tested by categories where the child is asked to determine which objects belong together. Reading Readiness Tests include a test of Reversals, Word Matching, two tests of Word Recognition, and a test requiring reproduction of words previously taught. The first word recognition test requires the child to pick out two words previously taught in a vertical list of ten words. The second, requires the child to identify the two words from a list of ten words on a horizontal plan. The Word Reproduction test involves having a child write from memory the two words which have been previously taught. # Use of Results The test should help identify those children for whom failure can be predicted unless specific intervention takes place. It also diagnoses specific areas of developmental lag or weakness so that appropriate teaching strategies may be applied. Katrina deHirsch, Jeannette Jansky and William Langford, Predicting Reading Failure (New York: Harper and Row), 1966. 77 #### General The class should be divided into groups no larger than 12 for the test. If paraprofessionals or student helpers are available, they may be used to make certain that each child is at the proper place at all times. Some of the tests require masks or markers. These, as well as a supply of sharpened pencils or crayons should be at hand before beginning the test. It is well to give the test in two sittings. Should the children become tired or restless, the first sitting can be interrupted after any of the subtests. The second sitting, however, should be completed without a break. The first page should be filled out before passing out the student booklet. #### FIRST SITTING #### Test 1: Pencil Use The teacher may record her observations here at the same time she is filling out the required information on the test booklet. If she is uncertain of any child's performance with a pencil, she may observe him as he completes the test. If the child's grasp is so loose that he can hardly hold a pencil. record a score of 1 after "Grasp too loose" on the first page. If he is unable to manipulate a pencil or if he presses so hard that he tears the page, he is scored 2. If he handles a pencil adequately, he is socred 3. #### Test 2: Visuo-Motor Skill A sheet of blank paper should be inserted behind Test 2 so that the pictures from the following page will not show through. Direct each child to turn the page and fold back the first sheet. Say, "Here are some pictures for you to copy. In the space beside each picture, make another one just like it." When it appears that all children have finished, say, "Now will you turn this page and fold it back just as you did the first one." Now put the clean sheet of paper under this page. Here are some more pictures for you to copy. In the space beside each picture make another one just like it." When all the children have finished, have them turn the page and fold it back. #### Test 3: Auditory Discrimination Before starting the test, have each child remove the piece of clean paper from his booklet and use it as a marker. This test will require very careful direction. The ability to discriminate between words that have common elements is being tested. Some children, however, may have difficulty understanding the task. They are asked to determine whether the examiner is saying the same word twice or two different words. Do not begin the first test item until the children understand what is meant by "same" and "different." Another potential source of difficulty is in the use of the response sheet. Here, too, try to make certain that the children understand how to respond. The following directions should be modified as necessary. Say, "I am going to say two words. Listen very carefully. Do I say the same word twice or two different words? Listen: school, home. That's right, I said two different words. Listen again: Mother, brother. Did I say the same word twice? No, I said two different words. Listen again: Mary, Mary. Yes, that time I said the same word twice. Listen: name, name. Yes, I said the same word twice again." "Now look at your paper. Put your marker under the first row of pictures, the one starting with two cups. Do you see that on one side of your paper the pictures are the same? On the other side, they are different. I am going to say some more pairs of words. If I say the same word twice put a mark like this on the two pictures that are the same." Show how to place X on the two pictures. "If I say two different words, put a mark like this on the pictures of two different things." Show how to mark the paper. "Put your marker on the first row." Check to make sure each child is looking at the first row on the paper. "Now listen: good, good. Did I say the same word twice? Yes, I did. Now put a mark on the two cups that are the same." Check to see that each child has marked the correct pictures. "Now I am going to say some other words. If I say the same word twice, mark the two pictures that are the same. If I say two different words, mark the two pictures that are different." The examiner should make sure that each child is on the proper row at all times. Aides can be useful here. The marker should be used to help children find and keep the place. Say, "Move your marker down to the next row, the one that starts with two balls. Are you ready to listen? Remember you listen to the words, decide whether I said the same word twice or two different words, and then mark the right pictures." l. night - night Move your marker down to the row that starts with two horns. Listen: 2. head - said Move your marker down to the row that starts with two tops. Listen: 3. man - man Move your marker down to the row that starts with two forks. Listen: 4. ate - ate Move your marker down to the row that starts with two dogs. Listen: 5. him - hit Move your marker down to the row that starts with two clocks. Listen: 6. child - child Move your marker down to the row that starts with two chairs. Listen: 7. train - train Move your marker down to the row that starts with two boats. Listen: 8. chin - chain Move your marker down to the row that starts with two kittens. Listen: 9. stop - tops Move your marker down to the row that starts with two swings. Listen: 10. boy - boil "Turn the page and fold it back. Now put your marker under the first row, the one that starts with two balls. Listen: ll. anger - angry Move your marker down to the row that starts with two horns. Listen: 12. plate - plate Move your marker down to the row that starts with two tops. Listen: 13. soon - soup Move your marker down to the row that starts with two forks. Listen: 14. father - father Move your marker down to the row that starts with two dogs. Listen: 15. farther - feather Move your marker down to the row that starts with two clocks. Listen: l6. water - wetter Move your marker down to the row that starts with two chairs. Listen: 17. had - hid Move your marker down to the row that starts with two boats. Listen: 18. came - came Move your marker down to the row that starts with two kittens. Listen: 19. imitate - imitate Move your marker down to the row that starts with two swings. Listen: 20. revolve - revive Now turn the page and fold it back, the way you did the others." ### Test 4: Auditory Memory Say, "Put your marker on this page so that all the pictures are covered." Check to make sure that each child has his marker in the correct position. Say, "I am going to say some words to you while the pictures are all covered. After I say the words, move your marker down to the next row and put X on the picture of the words I said. Remember to mark only the pictures of the words that I say. Don't make any marks on pictures of words I don't say." 'Ready? The first word is box. Now move your marker down one row and put X on the box." Check to see that each child has marked the picture of a box. "Do not move your marker again until I tell you to." "Ready? The next word is doll. Move your marker down to the next row and put X on the doll." Pause while the children mark. "Don't move your markers to the next row until I say the words. Ready? - b. car, leaves - c. cup, top - d. cow, wheel, dog - e. swing, gun, flag, clock - f. horn, kitten, lamp, chair Now turn the page and fold it back, the way you did the others." #### Test 5: Categories Say, "Put your marker under the first row, the one that starts with tree." Make certain that each child has his marker in the proper place. Say, "In each row there are two pictures that belong together. Look at all the pictures in the first row. Which two belong together? That's right, the moon and star belong together. Now put a mark on the moon and the star like this." Show how to put X on the pictures. "Now move your marker down to the next row, the one that starts with a cup. Can someone tell me what the pictures are? That's right. Now put a mark on the two that go together." "Move your marker down to the next row, the one that starts with a boy. Who can tell what these pictures are? Now decide which two belong together and put a mark on those pictures." "Move your marker down to the next row, the one that starts with a picture of leaves. What are the pictures? Mark the two that go together." "Move your marker down to the next row, the one that begins with a spoon. What are the pictures? Mark the two that go together." "Look at the bottom row, the own that begins with a flag. What are the pictures? Put a mark on the two that belong together." "Now you may close your books. You have worked very hard. Thank you." The first testing session should stop at this point. Children may take a break and finish the test or the test may be completed another day. # SECOND SITTING Each child will need pencil and paper. Say, "Today we are all going to do some work with words and pictures. Would you like to learn how to read two words? Here is the word bat." Show the flashcard. "Can you say bat? Take a good look at the word. Let's all say it together, bat. What is this word?" Show the flashcard again. Show the flashcard to each child in turn and have him respond with bat. If he does not know the word, supply it and ask him to repeat it. "Now here is a different word. This word is chair." Show the flashcard. "What is this word? (Show bat.) What is this word? (Show chair.) Now I am going to hold out both words (one in each hand at arm's length). Point to bat. Point to chair. "I will write both words on the blackboard. Will you please copy the word bat? Now write the word chair." Collect the paper on which the words are written. #### Test 6: Reversals Each child will need a marker and a pencil. Say, "Open your booklet to this page." Show the children which page to use and make certain they all have the correct page. Say, "Now we are going to do some matching. Put your marker under the first row on your paper. Find the word in the box. Look at the rest of the row. Do you find any other words exactly like the one in the box? All right. Put a mark on each one that is exactly like the one in the box...which ones did you mark?" Check to see that each child marked all the correct responses. Now move your marker down to the next row. Mark each word that is exactly like the word in the box. You may finish the page by yourselves." When all the children have finished, have them turn the page and fold it back. #### Test 7: Word Matching Have children place markers under first row. Say, "On your paper you will see some boxes. Look at the words in each box very carefully. Two of the words in each box are the same, and the others are different. Find the two words in the first box which are the same. Put your fingers on them. That's right. Those words are the same. Now make a mark from one word to the other word just like it." Check to see that the children are marking correctly. Say, "Now find the words that are the same in the other boxes in this row... move your marker down to the next row. Mark the words in each box that are the same." Note: Use markers if necessary. Check to make certain that no boxes are omitted. When all children have finished, have them turn the page and fold it back. # Test 8: Word Recognition I Have children place a mask or marker on the bottom part of the page. Say, "Do you remember the two words you learned a few minutes ago? That's right, bat and chair. (If students don't remember, tell them.) Here is a list of words you don't know, but hidden in the list are the words you learned. Put a mark on the two words you learned." When the children have finished, have them move the mask or marker to the top part of the page. -8- #### Test 9: Word Recognition II Say, "Here is another list. Bat and chair are hidden in this list, too. Put a mark on them. When all the children have finished, have them turn the page and fold it back. # Test 10: Word Reproduction Show the flashcards with bat and chair again. Say, "Here are your two words again. Take a good look at them before I take them away. Now try to write both words on your paper just as you did a few minutes ago. Write as much of each word as you can remember." When all children have finished, collect the test booklets. #### WAYNE COUNTY PRE-READING TEST #### Directions for Administering #### Purpose The Wayne County PRE-READING TEST is designed to assess the developmental level of children in certain areas which seem to be extremely important in learning to read. The test has been patterned after the Predictive Index Battery described by deHirsch, Jansky and Langford in Predicting Reading Failure. 1 #### Target Group The test can be given during the second semester of kindergarten or the first week or two in first grade. It should identify potential reading failures and the areas of weakness or difficulty. #### Content Observation of the child's pencil mastery is used to assess fine motor patterning. Visual-perceptual patterning is tested by requiring the child to copy various forms and shapes. Auditory-perceptual patterning is measured by tests of auditory memory and auditory discrimination. The ability to generalize is tested by categories where the child is asked to determine which objects belong together. Reading Readiness Tests include a test of reversals, word matching, two tests of word recognition, and a test requiring reproduction of words previously taught. The first word recognition test requires the child to pick out three words previously taught in a vertical list of ten words. The second, requires the child to identify the same three words from a list of ten words on a horizontal plane. The word reproduction test involves having a child write the three words from memory. # Use of Results The test should help identify those children for whom failure can be predicted unless specific intervention takes place. It also diagnoses specific areas of developmental lag or weakness so that appropriate teaching strategies may be applied. 2 ERIC <sup>&</sup>lt;sup>1</sup>Katrina deHirsch, Jeannette Jansky and William Langford, <u>Predicting Reading Failure</u> (New York: Harper and Row), 1966. <sup>&</sup>lt;sup>2</sup>See Rachel Brake, <u>The Wayne County Pre-Reading Program for Pre-</u>venting Reading Failure (Detroit: Wayne County Intermediate School District, § 100 Kales Building), 1971. # Directions for Administering The class should be divided into groups of no larger than 12 children for the test. If paraprofessionals or student helpers are available, they may be used to make certain that each child is at the proper place at all times. Some of the tests require masks or markers. These, as well as a supply of sharpened pencils or crayons should be at hand before beginning the test. It is well to give the test in two sittings. Should the children become tired or restless, the first sitting can be interrupted after any of the subtests. The second sitting, however, should be completed without a break. The first page should be filled out before passing out the student booklet. If the examiner has observed the child's performance with a pencil, the appropriate line at the bottom of the first page should be checked. If she is uncertain, she may observe him as he completes the test and then record her observations. #### FIRST SITTING #### Test 1: Visuo-Motor Skill A sheet of blank paper should be inserted behind Test 1 so that the pictures from the following page will not show through. Direct each child to turn the page and fold back the first sheet. Say, "Here are some pictures for you to copy. In the space beside each picture, make another one just like it." When it appears that all children have finished, say, "Now will you turn this page and fold it back just as you did the first one. Now put the clean sheet of paper under this page. Here are some more pictures for you to copy. In the space beside each picture make another one just like it." When all the children have finished, have them turn the page and fold it back. #### Test 2: Auditory Discrimination Before starting the test, have each child remove the piece of clean paper from his booklet and use it as a marker. This test will require very careful direction. The ability to discriminate between words that have common elements is being tested. Some children, however, may have difficulty understanding the task. They are asked to determine whether the examiner is saying the same word twice or two different words. Do not begin the first test item until the children understand what is meant by "same" and "different." Another potential source of difficulty is in the use of the response sheet. Here, too, try to make certain that the children understand how to respond. Some examiners have found it helpful to draw three or four samples on the chalkboard and use these as a class exercise before turning to the sample item on the test. The following directions should be modified as necessary. Say, "I am going to say two words. Listen very carefully. Do I say the same word twice or two different words? Listen: school, home. That's right, I said two different words. Listen again: mother, brother. Did I say the same word twice? No, I said two different words. Listen again: Mary, Mary. Yes, that time I said the same word twice. Listen: name, name. Yes, I said the same word twice again. Now look at your paper. Put your marker under the first row of pictures, the one starting with two cups. Do you see that on one side of your paper the pictures are the same? On the other side, they are different. I am going to say some more pairs of words. If I say the same word twice put a mark like this on the two pictures that are the same. "Show how to place X on the two pictures. "If I say two different words, put a mark like this on the pictures of two different things." Show how to mark the paper. "Put your marker under the first row." Check to make sure each child is looking at the first row on the paper. "Now listen: good, good. Did I say the same word twice? Yes, I did. Now put a mark on the two cups that are the same." Check to see that each child has marked the correct pictures. "Now I am going to say some other words. If I say the same word twice, mark the two pictures that are the same. If I say two different words, mark the two pictures that are different." The examiner should make sure that each child is on the proper row at all times. Aides can be useful here. The marker should be used to help children find and keep the place. Say, "Move your marker down to the next row, the one that starts with two balls. Are you ready to listen? Remember you listen to the words, decide whether I said the same word twice or two different words, and then mark the right pictures." # l. night - night Move your marker down to the row that starts with two horns. Listen: 2. boy - toy Move your marker down to the row that starts with two tops. Listen: 3. man - man Move your marker down to the row that starts with two forks. Listen: 4. train - train Move your marker down to the row that starts with two dogs. Listen: 5. stop - tops Move your marker down to the row that starts with two clocks. Listen: 6. anger - angry Move your marker down to the row that starts with two chairs. Listen: 7. soon - soup Move your marker down to the row that starts with two boats. Listen: 8. farther - feather Move your marker down to the row that starts with two kittens. Listen: 9. head - said Move your marker down to the row that starts with two swings. Listen: 10. imitate - imitate Now turn the page and fold it back, the way you did the others." # Test 3: Auditory Memory Say, "Put your marker on this page so that all the pictures are covered." Check to make sure that each child has his marker in the correct position. Say, "I am going to say a word to you while the pictures are all covered. After I say the word, move your marker down to the first row and put X on the picture of the word I said. Remember to mark only the picture of the word that I say. Don't make any marks on pictures of words I don't say." "Ready? The first word is box. Now move your marker down one row and put X on the word I said." Check to see that each child has marked the picture of a box. "Do not move your marker again until I tell you to." "Ready? The next word is doll. Now move your marker down to the next row and put X on the word I said." Pause while the children mark, "Don't move your markers to the next row until I say the words. Ready? Listen carefully. I'll say more than one word this time. #### b. car, leaves Now move your marker down and put X on the words I said." Continue in this manner for the rest of the test. - c. cup, top - d. cow, wheel, dog - e. swing, gun, flag, clock - f. horn, kitten, lamp, chair "Now turn the page and fold it back, the way you did the others." #### Test 4: Categories Say, "Put your marker under the first row, the one that starts with tree." Make certain that each child has his marker in the proper place. Say, "In each row there are two pictures that belong together. Look at all the pictures in the first row. Which two belong together? That's right, the moon and star belong together. Now put a mark on the moon and the star like this." Show how to put X on the pictures. "Now move your marker down to the next row, the one that starts with a hammer. Can someone tell me what the pictures are? That's right. Now put a mark on the two that go together. "Move your marker down to the next row, the one that starts with a flag. Who can tell what these pictures are? Now decide which two belong together and put a mark on these pictures." "Move your marker down to the next row, the one that starts with a picture of leaves. What are the pictures? Mark the two that go together." "Move your marker down to the next row, the one that begins with a spoon. What are the pictures? Mark the two that go together." "Look at the bottom row, the one that begins with a boy. What are the pictures? Put a mark on the two that belong together." "Now you may close your books. You have worked very hard. Thank The first testing session should stop at this point. Children may take a break and finish the test or the test may be completed another day. #### SECOND SITTING Each child will need pencil and paper. You will need to prepare three flash cards, one each for did, boat and chair. Make sure the script you use matches that found in Tests 7 and 8. Use a half sheet of paper, or a 8-1/2 x 3-1/2 piece of tagboard. If you prefer, the chalkboard may be used also. Say, "Today we are all going to do some work with words. Would you like to learn how to read three words? Here is the word did." Show the flash card. "Can you say did? Take a good look at the word. Let's all say it together, did. What is this word?" Show the flash card again. Show the flash card to each child in turn and have him respond with did. If he does not know the word, supply it and ask him to repeat it. "Now here is a different word. This word is boat:" Show the flash card. "What is this word? (Show did.) What is this word? (Show boat.) Now I am going to hold out both words (one in each hand at arm's length). Point to did. Point to boat. "Do you think you can learn still another word? This word is chair." Have each child identify the word. Then flash the three words in order, having a child identify each word. Provide more practice if indicated. "I will write all three words on the chalkboard. Will you please copy the word did on your paper? Now write the word boat. Now write the word chair." Collect the paper on which the words are written. # Test 5: Reversals Each child will need a marker and a pencil. Say, "Open your booklet to this page." Show the children which page to use and make certain they all have the correct page. Say, "Now we are going to find some words that look exactly alike. Put your marker under the first row on your paper. Find the word in the box. Look at the rest of the row. Do you find any other words exactly like the one in the box? Good! Put a mark on each one that is exactly like the one in the box... Which ones did you mark?" Check to see that each child marked all the correct responses. Now move your marker down to the next row. Mark each word that is exactly like the word in the box. You may finish the page by yourselves. When all the children have finished, have them turn the page and fold it back. ### Test 6: Word Matching Say, "On your paper you will see some boxes. Look at the words in each box very carefully. Two of the words in each box are the same, and the others are different. Put your markers under the first box, the only one on this line. Find the two words in this box which are the same. Put your fingers on them. That's right. Those words are the same. Now draw a line from one word to the other word that is just like it." Check to see that the children are marking correctly. Say, "Now move your marker down to the next row and find the words that are the same in all the boxes in this row... Continue in this manner until all boxes are marked." Check to make certain that no boxes are omitted. When all children have finished, have them turn the page and fold it back. #### Test 7: Word Recognition I Have children place a mask or marker on the bottom part of the page. Say, "Do you remember the three words you learned a few minutes ago? That's right, did, boat and chair. (If students don't remember, tell them.) Here is a list of words you don't know, but hidden in the list are the words you learned. Put a mark on the three words you learned." When the children have finished, have them move the mask or marker to the top part of the page. # Test 9: Word Recognition II Say, "Here is another list. Did, boat and chair are hidden in this list, too. Put a mark on them. When all the children have finished, have them turn the page and fold it back. # Test 10: Word Reproduction Show the flash cards with did, boat and chair again. Say, "Here are your three words again. Take a good look at them before I take them away. Now try to write the three words on your paper just as you did a few minutes ago. Write as much of each word as you can remember. When all children have finished, collect the test booklets. # Directions for Scoring Each test should be scored according to directions on the answer key. Scores on each sub-test should be circled on the front page of the test booklet and a profile drawn. The profile indicates the areas in which a child falls be-low the critical score and is in need of the prescriptive pre-reading program. # WAYNE COUNTY PRE-READING TEST STUDENT BOOKLET | | | • | |--------|--------------|------------| | School | Date of Test | Birth Date | | | | | | | | | | 1/MIIC | | | | Name | • | • | #### PROFILE | | ř | tion | | | | ling | 80 | щ | | |----------------|-----------------------|--------------------------------------|--------------------------------------|----------------------|---------------------|-------------------------|------------------------------------------|-----|----------------------| | | Visuo-Motor<br>Test 1 | Auditory<br>Discrimination<br>Test 2 | Auditory<br>Memory<br>Test 3 | Categories<br>Test 4 | Reversals<br>Test 5 | Word Matching<br>Test 6 | Word<br>Recognition<br>Tests 7 and | ! 큐 | Index Score | | HIGH | 16<br>15 | 10 | 16 | 5 | 10 | 12 | 6 | 9 | 9 | | | 15<br>14<br>13<br>12 | | 15 | | 9<br>8 | 11<br>10 | | 8 | 8 | | | 11 | 9 | | | 7 | 9 | 5 | 7 | 7.55<br>7.55<br>7.55 | | | 10<br>9 | 8 | 14 | 4 | 6 | 8 | | 6 | 6 | | | 9<br>8<br>7<br>6 | | 13 | | <b>5</b> | <b>7</b> | 4 | 5 | 5 | | CRITICAL SCORE | 5 | Mario and the same | 12 | 3 | 3 | 6 | 31 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4 | 300. <b>4</b> | | | 4 | 6 | 11<br>10 | | | 5 | | 3 | 3 | | | 3 | 5<br>4 | 9<br>8 | 2 | 2 | 4 | 2 | | A de la serie | | | | | 7<br>6 | | | 3 | | 2 | 2 | | | 2 | 3 | 9<br>8<br>7<br>6<br>5<br>4<br>3<br>2 | 1 | 1 | 2 | 1 | | 1 | | | 1 | 7 <b>1</b> - 2 | 2<br>2 | | | 1 | | | | | LOW | 0 | 0 | 1<br>0 | 0. | 0 | 0 | 0 | 0 | 0 | | ٠ | <br>T-IN | | |----|----------|------| | ŧ. | | USE | | | <br> | <br> | | | | | Grasp is too loose Presses too hard Satisfactory **1**03 = ## APPENDIX G # WAYNE COUNTY PRE-READING TEST SCORING MANUAL | rele with no breaks, practically no angular regularities. No marked inward or outward | Score 2 Score 2 bends. | Score 1 | Score 0 | |------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------|---------|---------| | our lines, approximately equal. At least th<br>ngles approximately 90 degrees, and closed. | 2. Score 2 | Score I | Score 0 | | our lines, general diamond-shaped appearant<br>ut jagged irregularities or more than one cu<br>at least three corners closed. | 3. Score 2 ce with- | Score ( | Score 0 | | our lines, horizontal lines approximately pather lines not parallel, with no right angles ast three angles closed. General appearance uncated prism. | At which which we have a second | Score 1 | Score 0 | 5. Score 2 Score I Score 0 Parallelogram with four sides approximately equal. Opposite sides approximately parallel. Acute angles to make slant of sides. At least three corners closed. General appearance of parallelogram. 6. Score 2 Score 1 Score 0 Five-pointed star--must present general appearance of star. Corners must be closed or nearly so, with each of at least four points closed, and with each of at least four angles between points closed. 7. Score 2 Score 1 Score 0 A pentagon with vertical sides approximately parallel, one horizontal base, all sides approximately equal. At least four angles closed. 8. Score 2 Score 1 Score 0 ilx-sided figure (hexagon); opposite sides approximately parallel, and equal. At least five angles closed. General 107 ance of hexagon. i dan kanamatan sa Talogia da Habibatan kanafering ERIC Score only items in right hand column. Ignore items in shaded areas. Maximum score - 11 TEST = 3 TEST 4 TEST 5 TEST 6 Score number of boxes with an error. Maximum score - 12 TEST 7 ERIC mother brother other mother you your something young you Score 1 if child misses dog. Score 1 if child misses truck. Note: Score 2 if child marks more than 5 words, even if dog and truck are correct. TEST 8 hat did dog cat sun hoat truck train father school TEST 9 Score same as #8 above. did hat dog cat boat sun truck train father school # TESTID dog Score 3 - word spelled perfectly Score 2 - 2 letters reproduced Score 1 - 1 letter reproduced Score 0 - failure to recall any letter <u>truck</u> Score 3 - word spelled perfectly Score 2 - 3 or 4 letters reproduced Score 1 - 1 or 2 letters reproduced Score 0 - failure to recall any letter Maximum score - 6 #### Note: - 1. Do not count reversals as errors, ie d for b. - 2. Subtract $\underline{1}$ from total if any letters have been added. - 3. Subtract 1 from total if letter order is confused. #### APPENDIX H # RELIABILITIES OF WAYNE COUNTY PRE-READING TEST (N=337) | Sub-Test | Mean | Re-Test<br>Reliability | |--------------------------------------------------------------|-------|------------------------| | * Visuo-Motor | 8.04 | . 83 | | * Auditory-Perception | 2.44 | . 87 | | Auditory - Memory | 3.44 | . 61 | | Categories | 1.46 | . 86 | | * Reversals | 3.71 | .77 | | * Word Matching | 4.22 | . 64 | | * Word Recognition I and II<br>(Spearman-Brown split halves) | 1.90 | . 90 | | Word Reproduction | 2. 89 | . 67 | # Reliability of Self-Concept and Motivation Inventory | (Spearman-Brown split ha) | f-Concept<br>lves) | . 79 | |--------------------------------------|--------------------|------| | Early Elementary Form (Test re-test) | | . 77 | \*Significant predictors of reading achievement in first grade. Using the full model of predictors, the maximum multiple correlation with criterion was .81 for the boys. Square root transformations are used to normalize several of the subtest distributions. #### APPENDIX I #### COMMERCIAL INSTRUMENTS USED - Gates, Arthur I. and MacGinitie, Walter H. Gates-MacGinitie Reading Tests, Primary A, Form 1 -- Vocabulary and Comprehension for Grade 1. New York: Teachers College Press, Teachers College, Columbia University, 1964. - Gray, William S. and Robinson, Helen M. (ed.). Gray Oral Reading Test, Form A. New York: The Bobbs-Merrill Company, Inc., 1963. - Milchus, Norman J., Farrah, George A., and Reitz, William. The Self-Concept and Motivation Inventory: What Face Would You Wear? --Pre-School/Kindergarten Machine Scoreable Form. Dearborn Heights: distributed by Person-o-metrics, 20504 Williamsburg Road, Dearborn Heights, Michigan 48127, 1967.